

IHSG
4.872,59
+34,80 (+0,72%)
MNC36
260,57
+2,90 (+1,12%)

INDONESIA STOCK EXCHANGE

Volume	4,63
Value	4,89
Market Cap.	4.952
Average PE	13,3
Average PBV	2,0
High—Low (Yearly)	5.523-4.820
USD/IDR	13.328
IHSG Daily Range	4.823-4.905
USD/IDR Daily Range	13.270-13.400

GLOBAL MARKET (16/06)

Indices	Point	+/-	%
DJIA	17.904,48	+113,31	+0,64
NASDAQ	5.055,55	+25,58	+0,51
NIKKEI	20.257,94	-129,85	-0,64
HSEI	26.566,70	-295,11	-1,09
STI	3.298,09	-25,04	-0,75

COMMODITIES PRICE (16/06)

Komoditas	Price	+/-	%
Nymex/barrel	60,12	+0,15	+0,25
Batubara US/ton	60,00	-0,40	-1,33
Emas US/oz	1.181,50	+0,60	+0,05
Nikel US/ton	12.725	-225	-1,74
Timah US/ton	14.700	-100	-0,68
Copper US/ pound	2,61	-0,002	-0,08
CPO RM/ Mton	2.291	+25	+1,1

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Setelah sehari sebelumnya IHSG turun tajam -98,02 (-1,98%) akibat ketidaksenangan market atas intervensi pemerintah ke emiten terkait penetapan pengurangan tarif tol selama Lebaran nanti tanpa melalui RUPSLB, akhirnya IHSG dapat bangkit alami technical rebound akibat selective buying atas saham berbasis perbankan dan property sehingga menguat sebesar +34,80 (+0,72%) ditengah kejatuhan Bursa Regional.

TODAY RECOMMENDATION

Aksi drama atau realitas mengenai Yunani yang dikabarkan sedang dipersiapkan Uni Eropa untuk keluar sudah tidak mampu "mengelabui" Wall Street karena "dikalahkan" berita akan adanya beberapa berita M&A seperti: Blacstone & Carlyle dikabarkan joint bid atas NCR melalui LBO senilai US\$10 miliar serta emiten Coty dikabarkan akan membeli divisi bisnis *beauty* Procter & Gamble senilai US\$12 miliar menjadi faktor DJIA naik +113,31 poin (+0,64%) ditengah moderatnya perdagangan Selasa 16 Juni tercermin dalam volume perdagangan berjumlah 5.5 miliar saham (lebih kecil dibandingkan rata-rata perdagangan dari awal Juni hingga 16 Juni 2015 berjumlah 5.98 miliar saham).

Aksi *technical rebound* diperkirakan masih berlanjut Rabu ini didorong penguatan EIDO +1,73% & DJIA +0,64% dengan fokus atas saham berbasis konstruksi, properti dan perbankan.

Perkembangan emiten terbaru dari PT Waskita Karya Tbk (WSKT) membukukan pendapatan Rp2,9 triliun hingga Mei 2015 atau naik +36% laba hingga Mei 2015 mencapai Rp70 miliar atau naik sedibandingkan Mei 2014 mencapai Rp2,1 triliun sedangkan perolehan kitar 3X lipat dibanding Mei 2014 sebesar Rp20,6 miliar. Hingga pertengahan Mei, WSKT telah mengantongi kontrak baru Rp4,1 triliun, atau 17,5% dari total target tahun ini Rp23,4 triliun dimana perolehan kontrak baru tersebut berasal dari Rp1,8 triliun (45%) dari proyek swasta, Rp1,5 triliun (37%) dari proyek pemerintah dan Rp730 miliar (18%) dari proyek BUMN.

BUY: SMRA, BBCA, BBRI, WTON, WIKA, INDF, CTRA, ASII, BJBR, BMRI, BBNI, TLKM, BSDE, PTPP, PWON, LINK, PPRO, MIKA, SRIL, PGAS, AKRA

MARKET MOVERS (17/06)

Rabu Rupiah melemah di level Rp 13.348 (08.00 AM)

Indeks Nikkei Rabu turun -7 poin (08.00 AM)

Dow Jones Futures Rabu turun -1 poin (08.00 AM)

COMPANY LATEST

PT Martina Berto Tbk (MBTO). Perseroan optimis laba bersih yang akan diperoleh pada tahun ini mencapai Rp 21 miliar. Angka ini meningkat tajam jika dibandingkan dengan raihan laba bersih pada tahun sebelumnya Rp 2,58 miliar. Perseroan menganggarkan belanja modal (capital expenditure/capex) sebesar Rp 22 miliar. Dana tersebut akan digunakan untuk mengembangkan bisnisnya disepanjang tahun 2015. Perseroan juga akan lakukan penambahan gerai atau outlet. Tahun ini Perseroan akan menambah 2-3 gerai. Untuk membangun satu gerai, Perseroan mengalokasikan dana sebesar Rp 500-750 juta. Sehingga dana untuk pembangunan gerai perseroan tahun ini akan diperkirakan mencapai Rp 1,5 miliar hingga Rp 2,25 miliar. Perseroan menganggarkan dana capex tahun ini dari kas perseroan.

PT Beton Jaya Manunggal Tbk (BTON). Akibat menurunnya pasokan bahan baku, kinerja Perseroan tahun lalu juga ikut merosot. Hal ini terlihat dari penjualan emitan yang berafiliasi dengan PT Gunawan Dianjaya Steel ini yang mencapai Rp 96 miliar, tahun sebelumnya masih Rp 113 miliar. Penurunan tersebut karena pasokan bahan baku untuk membuat besi beton berkurang. Sehingga pihaknya juga mengurangi produksinya. Selain itu pasarnya sendiri juga menurun akibat melemahnya ekonomi nasional. Meskipun begitu Perseroan optimis tahun ini akan menjaga kinerjanya sampai akhir tahun nanti. Kalau tahun lalu mencatat laba bersih Rp 7,5 miliar atau turun tajam dari tahun sebelumnya yang Rp 25 miliar, maka tahun ini diharapkan bisa dipertahankan.

PT PP Properti Tbk (PPRO). Perseroan membukukan lonjakan pertumbuhan pra-penjualan (marketing sales) sebesar 304% secara year-on-year menjadi Rp 883,61 miliar per Mei 2015 dibanding Mei 2014 sebesar Rp 290,64 miliar. Kinerja tersebut ditopang oleh kuatnya penjualan Perseroan selama lima bulan pertama 2015. Anak usaha PT PP (Persero) Tbk yang listing pada Mei 2015 saat ini tengah mengembangkan 11 proyek yang terbagi dalam tiga segmen portofolio pra penjualan yang beragam mulai dari residensial, komersial dan Hospitality. Kuatnya penjualan Perseroan tidak lepas dari strategi Perseroan untuk selalu mengembangkan proyek di daerah-daerah strategis yang sedang berkembang seperti Bogor, Serpong, Bekasi, Semarang dan Surabaya. Selain lokasi yang strategis, proyek-proyek PP Properti selalu mendekatkan diri ke akses pintu toll, sentra pendidikan, sentra komersial, dan fasilitas-fasilitas umum lainnya seperti rumah sakit.

PT Waskita Karya Tbk (WSKT). Perusahaan konstruksi pelat merah mengantongi pendapatan Rp2,9 triliun hingga Mei 2015. Perolehan pendapatan tersebut meningkat 36% dibandingkan dengan posisi Mei pada tahun sebelumnya yang mencapai Rp2,1 triliun. Hingga pertengahan Mei, Perseroan telah mengantongi kontrak baru Rp4,1 triliun, atau 17,5% dari total target tahun ini Rp23,4 triliun. Perolehan kontrak baru tersebut berasal dari Rp1,8 triliun (45%) dari proyek swasta, Rp1,5 triliun (37%) dari proyek pemerintah, dan Rp730 miliar (18%) dari proyek badan usaha milik negara (BUMN).

PT Kimia Farma Tbk (KAEF). Tahun ini Perseroan mengincar Rp500 miliar dari pelaksanaan tender obat generik. Sampai saat ini pihaknya telah mengantongi tender penyediaan obat generik hingga Rp400 miliar. Jika dibandingkan dengan proyeksi pendapatan tahun ini nilai tender obat generik memang tidak terlalu besar. Porsinya sekitar 9,5% dari target pendapatan Perseroan yang mencapai Rp5,2 triliun. Perseroan sebenarnya telah bersiap menghadapi era banjir permintaan obat generik ini. Hal tersebut terlihat dari kapasitas produksi perseroan yang ditambah hingga 3,5 miliar butir per tahun dengan membangun pabrik baru di Banjaran, Bandung. Sebelumnya Perseroan telah memiliki tiga pabrik di Jakarta, Bandung, dan Medan yang berkapasitas 3,5 miliar butir per tahun. Dengan demikian, akhir tahun ini perseroan bakal memiliki fasilitas berkapasitas 7,5 miliar butir per tahun. Potensi penurunan margin laba akibat obat generik ini juga diperparah dengan kondisi mata uang rupiah yang kian melemah terhadap dolar Amerika Serikat.

PT Asia Pacific Fibers Tbk (POLY). Rapor negatif sepertinya masih enggan meninggalkan perusahaan kimia dan tekstil, Meski telah memasuki akhir semester I-2015, namun catatan negatif masih membayangi Perseroan. Berdasarkan laporan perusahaan pada Maret 2015, Perseroan masih mencatatkan rugi bersih sebesar US\$ 592 ribu. Kerugian ini memang jauh menurun dibanding kuartal yang sama tahun 2014 yakni sebesar US\$ 19,9 juta. Penjualan domestik dan luar negeri, juga tidak begitu baik. Dikuartal I-2015, penjualan domestik menyumbang 69% pendapatan yakni US\$ 83,8 juta, dan penjualan ekspor berkontribusi sebesar US\$ 18,86 juta. Meski terlihat baik, namun kedua penjualan ini sama-sama mengalami penurunan dibanding penjualan lokal dan ekspor tahun lalu yang masing-masing sebesar US\$107,6 juta dan US\$131,3 juta. Salah satu penyebab penurunan pendapatan pihaknya dikarenakan turunnya harga jual benang polyester. Capex tersebut bakal digunakan untuk menambah kapasitas listrik pabriknya.

COMPANY LATEST

PT Tiga Pilar Sejahtera Food Tbk (AISA). Perseroan masih fokus ekspansi di bisnis beras. Selain mendorong penambahan kapasitas pabrik, Perseroan juga tengah membidik untuk membangun sawah dan pabrik pengolahan beras di Papua. Perseroan ingin berkontribusi dalam program pemerintah yang akan membangun kawasan pangan terpadu di daerah tersebut. Seperti diketahui, pemerintah berencana membangun daerah pangan terpadu seluas 1,2 juta hektare (ha). Perusahaan swasta mendapat jatah 25% dari total lahan. Perseroan menargetkan memiliki 17 lini pabrik beras dengan total kapasitas 2 juta ton per tahun. Dus, pangsa pasar bisnis berasnya dapat meningkat dari 1% menjadi 5% di tahun 2020. Saat ini, Perseroan telah memiliki 3 pabrik beras yaitu PT Jatisari Srirejeki di Cikampek, Jawa Barat, PT Indo Beras Unggul di Cikarang, Jawa Barat, dan PT Sukses Abadi Karya Inti di Sragen, Jawa Tengah. Total kapasitas terpasangnya adalah 480.000 ton per tahun. Tahun ini, Perseroan berencana membangun 3 pabrik yang terdiri dari 2 pabrik dengan kapasitas 240.000 ton di Sidrap, Sulawesi Selatan dan 90.000 ton di Bone, Sulawesi Selatan. Untuk itu, investasi yang perlu dirogoh adalah Rp 682 miliar.

PT Citra Marga Nusaphala Persada Tbk (CMNP). Perseroan menjadi salah satu pemenang dalam konsensi jalan tol ruas Soreang-Pasir Koja. Ruas tol ini memiliki nilai investasi sebesar Rp 1,2 triliun. Panjang ruas tol ini mencapai 11 kilometer (km), jika ditambah panjang pintu keluar mencapai 13 km. Konsorsium ruas tol ini terdiri dari Perseroan, Jasa Sarana dari BUMD Jawa Barat dan Wijaya Karya (WIKA). Pasca keluar surat keputusan menteri, ketiga perusahaan ini pun langsung bergerak cepat untuk membentuk perusahaan patungan. Perseroan mayoritas, kira-kira 60%-70%, WIKA sekitar 20%-25%. Nilai investasi proyek ini sebesar Rp 1,2 triliun. Nantinya, investasi bergantung dari kepemilikan saham masing-masing. Harapannya, pengerjaan konstruksi bisa mulai awal tahun depan. Jadi, pengoperasian bisa mulai pada 2017, saat dilakukannya Pekan Olahraga Nasional (PON) di Bandung. Tol Soreang-Pasir Koja akan menyambungkan tol Purbaleunyi, yakni exit tol Pasir Koja yang selanjutnya tersambung hingga ke Soreang.

PT Centratama Telekomunikasi Indonesia Tbk (CENT). Perseroan berencana menerbitkan saham baru dengan hak memesan efek terlebih dahulu (HMETD) alias *rights issue*. Perseroan akan menerbitkan 2,97 miliar saham biasa atas nama dengan nilai nominal Rp 100 saham atau 40% dari modal ditempatkan dan disetor penuh. Perseroan menawarkan saham baru dengan harga penawaran Rp 150 per saham. Dengan demikian, perseroan akan mengantongi dana Rp 445,48 miliar. Dalam aksi ini, setiap pemegang lima saham lama berhak untuk membeli satu saham baru. Pemegang saham memiliki hak yang sama dalam *rights issue* ini. Perseroan berencana menggunakan dana *rights issue* untuk dua hal. Pertama, sebesar 25% atau Rp 111,37 miliar akan digunakan untuk pembayaran seluruh utang kepada pemegang saham perseroan yakni Clover berdasarkan Loan Agreement tanggal 9 Januari 2014. Kedua, sebesar 75% akan digunakan sebagai penyertaan modal kepada CMI untuk modal kerja maupun belanja modal. Penyertaan modal ini berkaitan dengan pembangunan menara telekomunikasi dan kesempatan akuisisi guna perluasan dan penambahan portofolio menara telekomunikasi CMI.

PT Kalbe Farma Tbk (KLBF). Pada kuartal kedua, harga bahan baku bubuk susu skim telah turun sekitar 40%. Ini dapat menjadi salah satu sentimen yang bisa mendukung margin perseroan. Hanya saja, Perseroan tidak akan bisa langsung menikmati penurunan harga tersebut, karena masih membutuhkan waktu untuk menghabiskan stok lamanya. Perseroan memiliki fasilitas baru untuk produk nutrisi cair yang mulai beroperasi pertengahan tahun ini. Divisi nutrisi Perseroan tetap akan relatif kuat meskipun daya beli masyarakat yang melemah. Pasalnya, sebagian besar produk di divisi nutrisi merupakan premium yang kurang sensitif terhadap perubahan harga. Pada kuartal pertama, pendapatan Perseroan hanya tumbuh 4,43% dari Rp 4,06 triun menjadi Rp 4,24 triliun. Lalu labanya naik 7,2% dari Rp 493,1 miliar ke posisi Rp 528,65 miliar.

World Indices Comparison 2015 Year-to-Date Growth

ECONOMIC CALENDAR

- USA : Industrial Production (MAY)
- USA : NAHB Housing Market Index (JUN)
- USA : Manufacturing (SIC) Production (MAY)

- Europe : German Consumer Price Index (YoY)
- UK : Consumer Price Index (YoY) (MAY)
- UK : Core Consumer Price Index (YoY) (MAY)
- Europe : German ZEW Survey (Economic Sentiment)
- Japan : Merchandise Trade Balance Total (Yen)
- USA : Housing Starts (MoM) (MAY)

- UK : Employment Change (3M/3M) (APR)
- UK : Bank of England Minutes
- USA : MBA Mortgage Applications (JUN 12)
- USA : Federal Open Market Committee Rate Decision
- Japan : Japan Buying Foreign Stocks (Yen)
- Japan : Japan Buying Foreign Bonds (Yen)

- UK : Retail Sales (YoY) (MAY)
- USA : Consumer Price Index (YoY) (MAY)
- USA : Consumer Price Index Ex Food & Energy
- USA : Initial Jobless Claims
- USA : Continuing Claims

- Japan : BOJ Annual Rise in Monetary Base
- Japan : Bank of Japan Monetary Policy Statement
- UK : Central Government NCR (MAY)
- USA : Baker Hughes U.S. Rig Count

Monday
15
Juni

- DGIK : RUPS

- UNVR : cum dividen @Rp 416
- FAST : cum dividen @Rp 30
- JECC : cum dividen @Rp 60

Tuesday
16
Juni

- ADMG : RUPS
- AISA : RUPS
- SMAR : cum dividen @Rp 10
- SSIA : cum dividen @Rp 18
- ERAA : cum dividen Rp 20
- KBLM : cum dividen @Rp 5

Wednesday
17
Juni

- ENRG : RUPS
- HERO : RUPS
- MYOR : cum dividen @Rp 160
- SMRA : cum dividen @Rp 20
- SCCA : cum dividen @Rp 200

Thursday
18
Juni

- ADES : RUPS
- AGRO : RUPS
- SMSM : RUPS
- SUGI : RUPS

Friday
19
Juni

- ADHI : RUPS
- BBYB : RUPS
- BUVA : RUPS
- CPIN : RUPS
- ANJT : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SIAP	578	12,5	SSMS	436	8,9	SAFE	23	23,7	YULE	-10	-11,1
BWPT	475	10,2	BBRI	346	7,1	WAPO	15	21,4	IBST	-375	-11,1
SSMS	237	5,1	BBNI	340	6,9	JKSW	14	16,3	KBLV	-250	-9,1
ENRG	235	5,1	TLKM	250	5,1	UNIT	38	14,1	HOME	-20	-9,1
SRIL	204	4,4	BMRI	234	4,8	PSDN	14	13,0	EPMT	-200	-6,5

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC						
INDUSTRI DASAR DAN KIMIA																	
INTP	20750	-150	20413	21238	BOW	BSDE	1665	50	1483	1798	BUY						
SMGR	12150	-150	11850	12600	BOW	CTRA	1215	10	1143	1278	BUY						
WTON	1010	35	925	1060	BUY	LPCK	9125	0	8638	9613	BOW						
PERDAGANGAN, JASA DAN INVESTASI																	
ACES	630	-10	613	658	BOW	LPKR	1105	-10	1050	1170	BOW						
AKRA	5600	100	5400	5700	BUY	KIJA	240	3	227	251	BUY						
LINK	5500	150	5050	5800	BUY	PTPP	3275	5	3003	3543	BUY						
MPPA	3185	-110	3038	3443	BOW	PWON	402	13	375	417	BUY						
SCMA	2785	35	2595	2940	BUY	SMRA	1690	70	1408	1903	BUY						
INFRASTRUKTUR																	
TBIG	8600	-275	7763	9713	BOW	WIKA	2600	50	2373	2778	BUY						
TLKM	2870	60	2713	2968	BUY	PROPERTI DAN REAL ESTATE											
KEUANGAN																	
BBNI	5500	125	4950	5925	BUY	AISA	1725	25	1660	1765	BUY						
BBRI	10550	400	9638	11063	BUY	GGRM	44275	775	41713	46063	BUY						
BMRI	9550	125	9000	9975	BUY	ICBP	12700	0	11800	13600	BOW						
BBCA	13350	50	12838	13813	BUY	KLBF	1620	20	1520	1700	BUY						
PERTAMBANGAN																	
INCO	2940	55	2725	3100	BUY	INDF	6575	75	6200	6875	BUY						
PTBA	9250	175	8563	9763	BUY	UNVR	40000	-300	39063	41238	BOW						
PLANTATION																	
AALI	22900	425	20325	25050	BUY	BARANG KONSUMSI											
LSIP	1610	0	1528	1693	BOW	BHIT	201	0	168	234	BOW						
SSMS	1825	30	1668	1953	BUY	BMTR	1135	35	1013	1223	BUY						
						MNCN	1910	65	1713	2043	BUY						
						BABP	73	1	68	77	BUY						
						BCAP	1730	0	1723	1738	BUY						
						IATA	54	2	47	59	BUY						
						KPIG	1340	0	1318	1363	BOW						
						MSKY	1150	5	1103	1193	BUY						

Research**Edwin J. Sebayang**edwin.sebayang@mncsecurities.com*mining, energy, company groups*

Head of research

ext.52233

Reza Nugrahareza.nugraha@mncsecurities.com

ext.52235

*cement, consumer, construction, property***Dian Agustina**dian.agustina@mncsecurities.com

ext.52234

*plantation, pharmacy***Victoria Venny**

ext.52236

victoria.setyaningrum@mncsecurities.com*telecommunication, tower***Zabrina Raissa**

ext.52237

zabrina.raissa@mncsecurities.com*banking***Sharlyta L. Malique**

ext.52303

Sharlyta.lutfiah@mncgroup.com*miscellaneous industry*

MNC Securities

MNC Financial Center Lt 14–16
Jl. Kebon Sirih No.21–27 Jakarta 10340
P. 021-29803111
F. 021-39836857

Disclaimer

This research report has been issued by PT MNC Securities. It may not be reproduced or further distributed or published, in whole or in part, for any purpose. PT MNC Securities has based this document on information obtained from sources it believes to be reliable but which it has not independently verified; PT MNC Securities makes no guarantee, representation or warranty and accepts no responsibility to liability as to its accuracy or completeness. Expression of opinion herein are those of the research department only and are subject to change without notice. This document is not and should not be construed as an offer or the solicitation of an offer to purchase or subscribe or sell any investment. PT MNC Securities and its affiliates and/or their offices, directors and employees may own or have positions in any investment mentioned herein or any investment related thereto and may from time to time add to or dispose of any such investment. PT MNC Securities and its affiliates may act as market maker or have assumed an underwriting position in the securities of companies discusses herein (or investment related thereto) and may sell them to or buy them from customers on a principal basis and may also perform or seek to perform investment banking or underwriting services for or relating to those companies.

MNC Financial Center 14-16 Floor
 Jalan Kebon Sirih No. 21-27
 Jakarta 10340
 Telp : 29803111 (Hunting)
 Fax : 39836867/57
 HP. 0888 800 9138
Yelly Syofita
 branch@bhakti-investama.com

INDOVISION - Jakarta
 Wisma Indovision Lantai Dasar
 Jl Raya Panjang Z / III
 Jakarta 11520
 Telp. 021-5813378 / 79
 Fax. 021-5813380
 HP. 0815 1650 107
Denny Kurniawan
 bhaktiindovision@yahoo.co.id
 dennykurniawan78@yahoo.co.id

KEMAYORAN - Jakarta
 Jl. Landasan Pacu Utara Selatan Blok A1, Kaw 2
 Apartemen Mediterania Palace, Ruko C/OR/M
 Kemayoran, Jakarta 10630
 Telp. (021) 30044599
Ponirin Johan
 mnc.jakpus@ymail.com

OTISTA - Jakarta
 Jl. Otista Raya No.31A
 Jakarta Timur
 Telp. (021) 29360105
 FAX. (021) 29360106
Fauziah/Nadia
 Otista msec.otista@mncsecurities.com

SURABAYA
 GEDUNG ICBC CENTER
 JL. BASUKI RAHMAT 16-18
 SURABAYA
 TELP. 031-5317929
 HP. 0888 303 7338
ANDRIANTO WIJAYA
 bhakti.sby@gmail.com
 andriantowi@yahoo.com

Bandung
 Jl. Gatot Subroto No. 2
 Bandung - 40262
 Telp No. 022- 733 1916-17
 Fax No. 022- 733 1915
 Bismar / Dinas Panji
bandung@mncsecurities.com
 msec.mitra@yahoo.com

DENPASAR
 Gedung Bhakti Group
 (Koran Sepatu Indonesia)
 Jl. Diponegoro No. 109
 Denpasar - 80114
 Telp. 0361-264569
 Fax. 0361-264563

Sentul - Bogor
 Jl. Ir. H. Djunda No. 78
 Sentul City,
 Bogor - 16810
 Telp. 6221- 87962291 - 93
 Fax. 6221- 87962294
 Hari Retnowati
chandrajayapatiwiri@hotmail.com

Semarang_Pojok BEI
 Univ Dian Nuswantoro
 Telp. (024) 356 7010
Gustav Iskandar

Bandar Lampung
 Jl. Brigjen Katamso No. 12
 Tanjung Karang, Bandar Lampung 35111
 Tel. (0721) 251238 DEALING
 Tel. (0721) 264569 CSO
felixkrm@gmail.com

Menado
 Jl. Pierre Tendean
 Komp Mega Mas Blok 1 D No.19
 Tel. (0431) 877888
 Fax. (0431) 876222
msec.manado@mncsecurities.com

MANGGA DUA - Jakarta
 Arkade Belanja Mangga Dua
 Ruko No. 2
 Jl Arteri Mangga Dua Raya
 Jakarta 10620
 Telp. 021-6127668
 Fax. 021-6127701
 Wesly andry
wesly.rajaqukguk@mncgroup.com

GAJAH MADA - Jakarta
 Mediterania Gajah Mada Residence
 Unit Ruko TUD 12
 Jl. Gajah Mada 174
 Telp. (021) 63875567
 ('021) 63875568
Anggraeni
msec.gm@bhakti-investama.com

KELAPA GADING - Jakarta
 Komplek Bukit Gading Mediterania
 Jl. Boulevard BGR Blok A/12 Kelapa Gading Barat
 Jakarta Utara 14240
 Telp. 021-45842111
 Fax. 021-45842110
Andri Muharzial Putra
yaukt@cbn.net.id
djatiye_yr@yahoo.co.id

Gani Djemat
 Plaza Gani Djemat, 5th Floor
 Jl. Imam Bonjol No. 76-78
 Jakarta Pusat, DKI Jakarta 10310
 (021)- 315 6178
Dodik

Sby-Sulawesi
 Jl. Sulawesi No. 60
 Surabaya 60281
 Telp. 031-5041690
 Fax. 031-5041694
 HP. 0812 325 2868
Lius Andy H.
lius.ah@gmail.com
lius_andy@yahoo.com

MALANG
 Jl. Pahlawan TRIP No. 9
 Malang 65112
 Telp. 0341-567555
 Fax. 0341-586086
 HP. 0888 330 0000
Lanny Tjahjadi
bsmalang@gmail.com
bsmalang@yahoo.com

MAGELANG
 Jl. Cempaka Langgeng
 Komp. Kyai Langgeng
 Kel. Jurang Ombo, Magelang 56123
 Telp. 0293-313338
 0293-313468
 Fax. 0293-313438
 HP. 0888 282 6180
Deddy Irianto
bhaktimgl@yahoo.com

MAKASSAR
 Jl. Lanto Dg Pasewang No. 28 C
 Makassar - Sulawesi Selatan
 Kompleks Rukan Ratulangi
 Blok. C12-C13
 Jl. DR. Sam Ratulangi No. 7
 Makassar 90113
 Telp. 0411-858516
 Fax. 0411-858526
 Fax. 0411 - 850913
Daniel R. Marsan
 email: denicivil@gmail.com

TEGAL
 Jl. Ahmad Yani No 237
 Tegal - Jawa Tengah
 Telp. 0283 - 335 7768
 Fax. 0283 - 340 520
Tubagus Anditra/ Aprilia
bstegal08@yahoo.com

Semarang_Pojok BEI
 Universitas Stikubank
 Telp . (024) 841 4970
Gustav Iskandar

Jambi
 Jl. GR. Djamin Datuk Bagindo No.7
 Jambi
 Telp : 0741-7554595/7075309
Jasman

SURYO - Jakarta
 Jl. Suryo No. 20
 Senopati
 Jakarta Selatan
 Telp. (021) 72799989
 Fax. (021) 72799977
Suta Vanda Syafril
suta.vanda@bhakti-investama.com

TAMAN PERMATA BUANA - Jakarta
 Ruko Taman Permata Buana
 Jalan Pulau Bira D1 No. 26
 Jakarta 11610
 Telp. 021-5803735
 Fax. 021-58358063
Kie Henny Roosiana
bsec.pb@gmail.com
kieroos@yahoo.com

GANDARIA - Jakarta
 Jl. Iskandar Muda No. 9 A
 Arteri Pondok Indah (depan Gandaria City)
 Jakarta 12240
 Telp. (021) 7294243, 7294230
A. Dwi Supriyanto
antondwis@ymail.com

Gatot Subroto
 Gedung Patra Jasa lantai 19 suite 1988
 Jl jend Gatot Subroto kav. 32-34
 Telp. (021) 52900008
Kresna
gatsu.mncts@mncgroup.com

MEDAN
 Jl. Karantina No 46
 Kel. Durian, Kec. Medan Timur
 Medan 20235
 Telp. 061-6641905

SOLO
 Gedung Graha Prioritas Lantai 1-2
 Jl. Slamet Riyadi No.302 Solo
 Telp. (0271) 731779
 733398, 737307
 Fax. (0271) 637726
Tindawati
LY. Lennywati
bcisol@yahoo.com

SEMARANG
 Rukan Mutiara Marina No. 36 Lt. 2
 Kaw. 35 - 36
 Semarang
 Telp. 024-76631623
 Fax. 024-76631627
Widyastuti
bsec_smg@yahoo.co.id

BATAM
 Komplek Galaxy No.19
 Jalan Imam Bonjol
 Batam
 Telp : 0778-459997
 Fax : 0778-456787
 HP. 0812 701 7917
Manan
bs_batam@yahoo.com
bs_batam@gmail.com

PATI
 Jalan HOS Cokroaminoto Gang 2 No. 1
 Pati - Jawa Tengah
 Telp (0295) 382722
 Faks (0295) 385093
Arie Santoso
mnc.pati@gmail.com

Balikpapan
 Jl. Jend Sudirman No.33
 Balikpapan - Kalimantan
 Tel. (0542) 736259
rita.yulita@mncsecurities.com