

IHSG

4.937,64

-21,60 (-0,43%)

MNC36

265,41

-1,38 (-0,51%)

INDONESIA STOCK EXCHANGE

Volume	4,08
Value	3,89
Market Cap.	5.023
Average PE	13,8
Average PBV	2,0
High—Low (Yearly)	5.523-4.820
USD/IDR	13.250
IHSG Daily Range	4.891-4.974
USD/IDR Daily Range	13.185-13.315

GLOBAL MARKET (23/06)

Indices	Point	+/-	%
DJIA	18.144,07	+24,29	+0,13
NASDAQ	5.160,10	+6,12	+0,12
NIKKEI	20.809,42	+381,23	+1,86
HSEI	27.333,46	+252,51	+0,93
STI	3.339,78	+24,65	+0,74

COMMODITIES PRICE (23/06)

Komoditas	Price	+/-	%
Nymex/barrel	61,12	+0,74	+1,23
Batubara US/ton	60,15	-0,25	-0,41
Emas US/oz	1.177,70	-6,40	-0,54
Nikel US/ton	12.860	+450	+3,63
Timah US/ton	15.370	+20	+0,13
Copper US/ pound	2,61	-0,002	-0,08
CPO RM/ Mton	2.221	+1	+0,05

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Kombinasi minimnya sentimen positif dari dalam negeri dan turunnya EIDO -0.04%, Gold -1.36%, CPO -0.76%, Nickel & -2.36% menjadi faktor kejatuhan IHSG sebesar -21,60 poin (-0,43%) disertai *net sell* asing sebesar Rp 113,9 miliar dalam perdagangan Selasa.

TODAY RECOMMENDATION

Kombinasi optimisme terjadinya kesepakatan *funding* untuk Yunani terkait kewajiban pembayaran cicilan pokok dan hutang sebesar US\$1.8 miliar pada 30 Jun'15 serta data *existing home sales* bulan Mei yang naik +5.1% (tertinggi selama 5-1/2 tahun terakhir), data *The FHFA Housing Price Index* bulan April naik +0.3%, data New Home Sales bulan Mei tumbuh +2.2% (tertinggi selama 7 tahun terakhir) dan data *the Richmond manufacturing index* bulan Juni naik kelevel 6 (dari level 1 di bulan Mei) menjadi faktor DJIA menguat tipis +24.29 poin (+0.13%) ditengah sepiunya perdagangan Selasa 23 Juni tercermin dalam volume perdagangan berjumlah 5.4 miliar saham (lebih kecil dibandingkan rata-rata perdagangan dari awal Juni - 23 Juni 2015 berjumlah 6.15 miliar saham)

Kombinasi sepiunya perdagangan ditengah naiknya EIDO +0.71%, DJIA +0.13%, Oil +1.23% dan Nickel +3.63% serta terapresiasi IDR atas USD menjadi faktor penggerak IHSG diperkirakan akan menguat terbatas dalam perdagangan Rabu.

Dampak dari turunnya harga minyak mentah dunia dan komoditas memukul kinerja emiten berbasis energi seperti: PT Medco Energy Tbk (MEDC) yang diturunkan outlooknya oleh Pefindo menjadi "Negatif" dari "stabil" sementara rencana penerbitan saham baru Golden Energy and Resources Limited, induk usaha PT Golden Energy Mines Tbk (GEMS), sebanyak 226,5 juta lembar ditunda untuk ke 2 kalinya hingga 24 Agustus 2015 dengan alasannya, kondisi pasar saat ini menantang.

BUY: ADHI, TLKM, PTPP, BBTN, PGAS, CTRA, WIKA, TOTL, UNTR, BMRI, BJBR, PWON, SMRA, ERAA, APLN, KIJA, SIDO, BEST, MDLN, SSIA

MARKET MOVERS (24/06)

Rabu Rupiah menguat di level Rp 13,255 (08.00 AM)

Indeks Nikkei Rabu naik +108 poin (08.00 AM)

Dow Jones Futures Rabu turun -6 poin (08.00 AM)

COMPANY LATEST

PT Tower Bersama Infrastructure Tbk (TBIG). Perseroan melakukan *hedging* atau lindung nilai untuk meminimalisir risiko rugi kurs valuta asing terhadap 100 persen dari total dana pinjaman sekitar 1,25 miliar dolar AS. Dana pinjaman itu setara dengan Rp16,64 triliun. Dengan melakukan "hedging" maka kinerja keuangan kuartal II-2015 akan membaik. Pada kuartal I tahun ini pertumbuhan laba perseroan terhambat salah satunya akibat adanya rugi selisih kurs, dengan perseroan melakukan "hedging" diharapkan 'performance' kinerja keuangan kuartal II lebih baik. Kuartal I 2015, perseroan meraup laba bersih sebesar Rp319,80 miliar, lebih rendah sekitar 39,27 persen dibandingkan periode sama tahun sebelumnya yang sebesar Rp526,65 miliar. Dalam periode itu, perseroan mencatat rugi dari selisih kurs sebesar Rp30,85 miliar dan beban keuangan serta beban lainnya sebesar Rp364,816 miliar. Kondisi itu membuat perseroan mencatat beban lain-lain sebesar Rp266,89 miliar pada kuartal I-2015, lebih tinggi dibandingkan periode sama tahun sebelumnya yang sebesar Rp46,721 miliar.

PT Jasa Marga Tbk (JSMR). Pemerintah berencana memotong tarif tol sebesar 10%-25% di Hari Raya Idul Fitri. Pemotongan tarif tersebut akan berlaku mulai H-7 atau tujuh hari sebelum lebaran hingga H+7 atau tujuh hari setelah Idul Fitri. Perseroan sebagai perusahaan operator jalan tol tentu akan terkena dampak pemotongan ini. Berdasarkan peraturan pemerintah, beberapa ruas jalan tol akan mengalami kenaikan di semester II-2015. Perseroan sendiri akan menaikkan tarif di 13 ruas jalan tol perseroan dari total 18 ruas tol. Perseroan memperkirakan kenaikan tarif sekitar 12%. Sedangkan peraturan pajak tol sebesar 10% tidak akan berdampak pada Perseroan lantaran perseroan membebaskan kepada pelanggan. Di kuartal pertama tahun ini pendapatan tol Perseroan sebesar Rp 1,6 triliun. Tahun ini Perseroan mengoperasikan empat ruas tol baru, yakni tol Gempol - Rembang sepanjang 13,9 kilometer (km), Krian Mojokerto 18,5 km, Gempol - Pandaan 13,6 km, dan Tj. Morawa - Kuala Namu 17,8 km. Dengan beroperasinya keempat jalan tol tersebut, maka Perseroan akan mengoperasikan 639,6 km jalan tol per akhir 2015.

PT Steel Pipe Industry of Indonesia Tbk (ISSP). Perseroan meraih kenaikan laba bersih sebesar Rp405,825 miliar per Desember 2014 naik dibandingkan laba bersih Rp366,628 miliar pada periode sama tahun sebelumnya. Penjualan tercatat turun jadi Rp3,36 triliun dari penjualan tahun sebelumnya yang Rp3,53 triliun. Beban pokok turun jadi Rp2,80 triliun dari beban pokok tahun sebelumnya Rp2,93 triliun. Laba kotor turun jadi Rp564,29 miliar dari laba kotor tahun sebelumnya yang Rp604,99 miliar. Pendapatan lain-lain naik jadi Rp192,31 miliar dari Rp144,35 miliar. Laba sebelum pajak naik jadi Rp262,02 miliar dari laba sebelum pajak tahun sebelumnya yang Rp251,25 miliar. Jumlah aset per Desember 2014 naik jadi Rp5,44 triliun dari jumlah Desember 2013 yang Rp4,39 triliun.

PT Bank Tabungan Pensiunan Nasional Tbk (BTPN). Perseroan tetap optimistis penyaluran kredit akan tumbuh di atas 10 persen kendati pertumbuhan ekonomi pada semester pertama 2015 relatif masih melambat. Pada triwulan I-2015 penyaluran kredit Perseroan mencapai Rp53,37 triliun atau tumbuh 13 persen dibandingkan periode yang sama tahun sebelumnya. Perseroan sebelumnya juga memperkirakan penyaluran kredit hingga akhir 2015 dapat mencapai 15 persen. Namun, dengan melihat kondisi ekonomi makro saat ini pihaknya akan melakukan revisi rencana bisnis bank (RBB). Menurut Perseroan jika permintaan kredit memang tengah berkurang, bank juga tidak bisa memaksakan mengejar pertumbuhan kredit yang tinggi. Namun Perseroan berharap proyek-proyek yang dicanangkan pemerintah dapat berjalan dengan baik dan lancar sehingga membangun konfidensi pasar dan para pelaku usaha berani menjalankan bisnisnya kembali.

PT Sidomulyo Selaras Tbk (SDMU). Perseroan membidik pendapatan hingga akhir tahun ini mencapai sebesar Rp169,05 miliar hingga Rp176,4 miliar. Angka ini tumbuh sekitar 15-20 persen dibandingkan raihan pendapatan tahun lalu sebesar Rp147 miliar. Pada awal tahun pendapatan dapat mencapai Rp180 miliar. Namun, pada pertengahan tahun ini perseroan melakukan revisi target dikarenakan kondisi perekonomian dalam negeri yang masih belum memperlihatkan tanda-tanda akan membaik.

PT Berlina Tbk (BRNA). Perseroan menganggarkan belanja modal (*capital expenditure/capex*) sebesar Rp150-Rp180 miliar pada tahun 2015. Adapun nilai belanja modal pada tahun sebelumnya yakni sebesar Rp175 miliar. Dana tersebut akan digunakan untuk mendukung kegiatan usaha perusahaan pada tahun ini. Rencananya, dana akan dibelanjakan untuk pembelian 7-8 mesin baru pada tahun ini. Sumber pendanaan belanja modal pada tahun ini hasil kombinasi dari kas internal perusahaan serta pinjaman perbankan. Perseroan juga akan lebih konsen pada pasar dalam negeri. Beberapa konsumen dan pelanggan perseroan adalah korporasi-korporasi besar seperti Unilever, Indofood, dan Wings. Perseroan adalah pemasok kemasan plastik yang konsen pada isu lingkungan dan tata kelola yang baik.

COMPANY LATEST

PT Austindo Nusantara Jaya Tbk (ANJT). Perseroan menargetkan pabrik kelapa sawit (PKS) di Ketapang, Kalimantan Barat akan selesai pada bulan Oktober 2016. Adapun pembangunan PKS keempat senilai US\$15 juta akan direalisasikan awal kuartal III-2015. Rencananya, diawal kuartal ketiga tahun ini, Perseroan akan segera groundbreaking. Sesuai rencana, akan selesai di bulan Oktober 2016 mendatang. Untuk tahap awal, Perseroan akan memasang satu line mesin terlebih dulu. Setelah beroperasi penuh, maka perseroan akan kembali melakukan ekspansi dengan menambah satu line mesin lagi. Masing-masing line memiliki kapasitas 45 metrik ton per jam, atau jauh diatas kapasitas PKS perseroan yang telah beroperasi 15 metrik ton per jam. Perseroan tahun ini menganggarkan belanja modal (capital expenditure/capex) sebesar US\$80-100 juta. Adapun belanja modal yang berhasil direalisasikan perseroan pada tahun lalu sekitar US\$81,6 juta.

World Indices Comparison 2015 Year-to-Date Growth

23/06/2015	Net Sell
IDX Foreign Net Trading	113,88
Year 2015	Net Buy
IDX Foreign Net Trading	3.994,22

ECONOMIC CALENDER

- Japan : Bank of Japan's Monthly Economic Report for June
- USA : Chicago Fed Nat Activity Index (MAY)
- Europe : Euro-Zone Consumer Confidence (JUN A)
- USA: Existing Home Sales (MoM) (MAY)

Monday
22
Juni

- Japan : Markit/JMMA Japan Manufacturing PMI (JUN P)
- China : HSBC China Manufacturing PMI (JUN P)
- Europe : Markit Germany Services PMI (JUN P)
- USA : Durable Goods Orders (MAY)
- USA : House Price Index (MoM) (APR)

Tuesday
23
Juni

- Japan : Small Business Confidence (JUN)
- USA : Gross Domestic Product (Annualized)(1Q T)
- USA : Personal Consumption (1Q T)
- USA : Gross Domestic Product Price Index (1Q T)

Wednesday
24
Juni

- USA : Personal Income (MAY)
- USA : Personal Spending (MAY)
- USA : Initial Jobless Claims (JUN 20)
- USA : Continuing Claims (JUN 13)
- Japan : National Consumer Price Index (YoY) (MAY)

Thursday
25
Juni

- USA : U. of Michigan Confidence (JUN F)
- USA : Baker Hughes U.S. Rig Count (JUN 26)

Friday
26
Juni

- ANJT : RUPS
- BTEL : RUPS
- AHAP : cum dividen @Rp 7
- ASDM : cum dividen @Rp 65
- ASJT : cum dividen @Rp 17,54
- RICY : cum dividen @Rp 4

- ASRI : RUPS
- SSMS : RUPS
- ULTJ : RUPS
- BTON : cum dividen @Rp 20
- MASA : cum dividen @Rp 2
- POOL : cum dividen @Rp 20

- APEX : RUPS
- CSAP : RUPS
- DSSA : RUPS
- MRAT : RUPS
- INDS : cum dividen @Rp 55
- SKBM : cum dividen @Rp 12
- SMSM : cum dividen @Rp 25

- BWPT : RUPS
- AKPI : RUPS
- BCIP : RUPS
- PWON : RUPS
- EKAD : cum dividen @Rp 9

- BATA : RUPS
- BKDP : RUPS
- TMAS : RUPS
- TRAM : RUPS
- SIAP : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SIAP	510	12,5	BBRI	337	8,7	BBRM	17	16,2	BSWD	-400	-19,0
BWPT	356	8,7	BMRI	314	8,1	IBST	440	14,7	MFMI	-39	-17,0
BHIT	297	7,3	ASII	186	4,8	BWPT	41	10,8	ASJT	-30	-9,7
META	128	3,1	TLKM	176	4,5	MSKY	125	10,4	LRNA	-21	-9,1
ERAA	114	2,8	BWPT	145	3,7	ERAA	55	10,1	PUDP	-30	-7,3

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	21025	0	20838	21213	BUY	BSDE	1760	-20	1710	1830	BOW
SMGR	12250	-100	12000	12600	BOW	CTRA	1345	5	1305	1380	BUY
WTON	1020	5	973	1063	BUY	LPCCK	9300	-125	9063	9663	BOW
PERDAGANGAN, JASA DAN INVESTASI						BARANG KONSUMSI					
ACES	645	0	623	668	BUY	LPKR	1090	-5	1070	1115	BOW
AKRA	5575	-25	5363	5813	BOW	KIJA	263	15	227	284	BUY
LINK	5300	-75	5075	5600	BOW	PTPP	3630	60	3473	3728	BUY
MPPA	3285	25	3190	3355	BUY	PWON	434	1	425	443	BUY
SCMA	2800	-20	2735	2885	BOW	SMRA	1665	35	1580	1715	BUY
INFRASTRUKTUR						COMPANY GROUP					
TBIG	9050	-150	8525	9725	BOW	BHIT	228	9	198	249	BUY
TLKM	2850	15	2783	2903	BUY	BMTR	1165	15	1105	1210	BUY
KEUANGAN						PLANTATION					
BBNI	5575	-25	5363	5813	BOW	MNCN	1925	25	1868	1958	BUY
BBRI	10800	-150	10463	11288	BOW	BABP	77	0	74	80	BUY
BMRI	10050	75	9713	10313	BUY	BCAP	1790	30	1723	1828	BUY
BBCA	13675	-50	13588	13813	BOW	IATA	57	1	52	61	BOW
PERTAMBANGAN						INDONESIA					
INCO	2750	-75	2615	2960	BOW	KPIG	1395	10	1375	1405	BUY
PTBA	8950	-50	8750	9200	BOW	MSKY	1330	125	1013	1523	BUY
SSMS						INDONESIA					
AALI	22000	-50	21275	22775	BOW						
LSIP	1580	5	1510	1645	BUY						
SSMS	1805	0	1775	1835	BUY						

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.52233
Reza Nugraha reza.nugraha@mncsecurities.com <i>cement, consumer, construction, property</i>	ext.52235
Dian Agustina dian.agustina@mncsecurities.com <i>plantation, pharmacy</i>	ext.52234
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication, tower</i>	ext.52236
Zabrina Raissa zabrina.raissa@mncsecurities.com <i>banking</i>	ext.52237
Sharlyta L. Malique Sharlyta.lutfiah@mncgroup.com <i>miscellaneous industry</i>	ext.52303

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, Kav. 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 / Dimas Panji
 bandung@mncsecurities.com
 msec.mitra@yahoo.com

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

Sentul - Bogor
 Jl. Ir. H. Djuanda 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
 felixkrn@gmail.com

Manado
 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
 Wesley andry
 wesly.rajaugukuk@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 Muharizal Putra
 yaujkt@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 No. 8 B
 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 Syafil
 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
 Fax. (021) 7294245
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.mncs@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
 Kav. 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 - Kaltim
 Tel. (0542) 736259
 rita.yulita@mncsecurities.com