

IHSG
5.419,57
-43,36 (-0,79%)
MNC36
296,20
-2,37 (-0,79%)

INDONESIA STOCK EXCHANGE

Volume	6,8
Value	7,4
Market Cap.	5.404
Average PE	18,8
Average PBV	2,1
High—Low (Yearly)	5.515—4.533
USD/IDR	13.192
IHSG Daily Range	+109 (+0,83%)
USD/IDR Daily Range	5.370 - 5.455
	13.125-13.365

GLOBAL MARKET (11/03)

Indices	Point	+/-	%
DJIA	17.635,39	-27,55	-0,16
NASDAQ	4.849,94	-9,85	-0,20
NIKKEI	18.723,52	+58,41	+0,31
HSEI	23.717,97	-179,01	-0,75
STI	3.378,59	-19,67	-0,58

COMMODITIES PRICE (11/03)

Komoditas	Price	+/-	%
Nymex/barrel	48,17	-0,12	-0,25
Batubara US/ton	60,90	-0,90	-1,46
Emas US/oz	1.150,60	-9,50	-0,82
Nikel US/ton	13.775	-275	-1,96
Timah US/ton	17.430	-370	-2,08
Copper US/ pound	2,61	-0,02	-0,69
CPO RM/ Mton	2.276	+34	+1,74

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Tajamnya depresiasi Rupiah atas USD yang sempat menyentuh level 13.300 serta kejatuhan Bursa Regional, Eido dan komoditas menjadi faktor IHSG kembali turun sebesar -43,36 poin (-0,79%) dalam perdagangan Rabu.

TODAY RECOMMENDATION

DJIA kembali turun di hari ke-2 sebesar -27,55 poin (-0,16%) akibat semakin meningkatnya kekhawatiran The Fed akan menaikkan Fed Rate di bulan Juni dan penguatan USD diperkirakan akan menurunkan outlook laba bersih perusahaan AS dimana laba bersih emiten yang tergabung dalam Indeks S&P 500 diperkirakan akan turun 2,7% di kuartal 1/2015 dibandingkan periode sama 2014 ditengah ramainya perdagangan Rabu, 11 Maret, tercermin dalam volume perdagangan berjumlah 6,6 miliar saham (setara dengan rata-rata perdagangan dari awal Maret hingga 11 Maret berjumlah 6,6 miliar saham).

Kekhawatiran Fed Rate naik juga mendorong USD kembali menguat atas Euro sehingga EURO mencapai harga terendah lebih dari 12 tahun terakhir di level \$1,05 seiring dimulainya *euro bond-buying* program senilai \$1,1 triun.

Kamis ini IHSG berpeluang melemah terbatas merujuk kejatuhan DJIA -0,16%, Oil -0,25%, Gold -0,82%, Nickel -1,96%, Timah -2,08% dan USD/IDR yang bergerak semakin liar setelah kemarin dalam *intraday trading* sempat menyentuh 13.300 di *spot market*.

Kabar terbaru emiten diambil dari KRAS yang membukukan rugi bersih US\$149,8 juta di tahun 2014, membengkak 971% dibandingkan rugi periode 2013 sebesar US\$13,9 juta sehingga rugi bersih per saham juga naik menjadi US\$0,0095 dari sebelumnya US\$0,0009. Pendapatan bersih turun 10,36% menjadi US\$1,86 miliar pada 2014 dibandingkan 2013 sebesar US\$2,08 miliar. Rugi operasi naik menjadi US\$70,44 juta dari sebelumnya US\$1,06 juta.

BUY: UNVR, AALI, MPPA

BOW; JSMR, UNTR, PTTP, ADHI, SILO, TLKM, BBNI, BBKA, BMRI, ASII, INDF, TBIG, SSMS, KLBF, LPKR, PGAS, AKRA, GGRM

MARKET MOVERS (12/03)

Kamis Rupiah melemah di level Rp 12.195 (08.00 AM)

Indeks Nikkei Kamis naik +120 poin (08.00 AM)

Dow Jones Futures Kamis naik +10 poin (08.00 AM)

COMPANY LATEST

PT Millenium Pharmacon International Tbk (SDPC). Sepanjang tahun 2014, penjualan Perseroan mengalami kenaikan, namun laba bersih Perseroan merosot 28,5%. Laba bersih Perseroan tercatat sebesar Rp 7,31 miliar atau turun dari Rp 10,24 miliar pada tahun sebelumnya. Padahal penjualan bersih Perseroan ini naik 9,6% menjadi Rp 1,43 triliun dari Rp 1,31 triliun pada tahun sebelumnya. Merosotnya laba bersih Perseroan terjadi akibat meningkatnya beban usaha yang ditanggung baik beban usaha, beban keuangan maupun beban administrasi. Beban keuangan membengkak lantaran kenaikan UMR, bahan bakar serta sewa gedung. Dampaknya ada kenaikan pada biaya keuangan sebesar 59,75% atau Rp 8,21 miliar. Beban usaha mengalami kenaikan sebesar Rp 8,13 miliar atau naik 8,88% menjadi Rp 1,3 triliun dibandingkan tahun sebelumnya Rp 1,18 triliun. Beban keuangan naik 14,2% menjadi Rp 32,4 miliar dan beban umum dan administrasi naik 9,08% menjadi Rp 66,9 miliar. Sementara beban usaha naik karena selama tahun 2014, prinsipal menaikkan harga beberapa produknya dengan kenaikan sekitar 5-10%.

PT Chandra Asri Petrochemical Tbk. (TPIA). Perseroan akan berhenti berproduksi selama 3 bulan. Perseroan mengatakan tengah dalam tahap pembangunan proyek ekspansi *naphtha cracker* sebagai salah satu inisiatif pengembangan usaha. Proyek ekspansi *naphtha cracker* ini berjalan sesuai jadwal dan pada semester II/2015 proyek ini akan memasuki tahap penyelesaian yakni proses *tie-in*. Fasilitas *naphtha cracker* yang baru akan diintegrasikan dengan fasilitas yang lama. Pasca penyelesaian proyek, kapasitas produksi *naphtha cracker* Perseroan dapat meningkat hingga 43%. Perseroan mengatakan, bersamaan dengan proses *tie-in* yang akan dilakukan sekitar September-November 2015, akan melakukan pemeliharaan rutin atas fasilitas pabrik perseroan yang disebut *turn-around maintenance* (TAM) setiap empat tahun sekali. TAM merupakan kegiatan pemeliharaan atas kondisi fasilitas pabrik agar dapat selalu beroperasi dengan baik tanpa kendala. Demi efisiensi waktu, kegiatan TAM ini akan dilakukan bersamaan dengan proses *tie-in* dan diperkirakan akan berlangsung selama sekitar tiga bulan. Selama proses ini, kegiatan produksi *ethylene* akan di-non-aktifkan sementara. Sementara itu, terkait investasi bisnis karet sintetis dan studi kelayakan *condensate splitter* masih dalam tahapan studi kelanjutan yang berpeluang menjadi alternatif penggunaan bahan baku produksi. Selama ini, Perseroan menggunakan bahan baku *naphtha* impor. Untuk itu, sambungnya, Perseroan dapat mengurangi ketergantungan akan bahan baku impor. Sedangkan, tahun ini, sebagian besar belanja modal akan digunakan untuk membiayai penyelesaian proyek ekspansi *naphtha cracker* dan TAM.

PT Energi Mega Persada Tbk (ENRG). Perseroan hari ini melaporkan peningkatan produksi gas dari blok Bentu PSC. Sepanjang tahun 2014, Bentu PSC telah memproduksikan rata-rata 38 juta kubik gas per hari. Setelah peningkatan produksi tersebut, dimulai dari 1 Januari sampai dengan 8 Maret 2015. Bentu PSC telah memproduksikan rata-rata 46 juta kaki kubik gas per harinya. Hal ini sama dengan peningkatan produksi sebesar 21%. Peningkatan tersebut dikarenakan adanya kenaikan penyerapan oleh PLN setelah 11 unit gas engine mereka yang baru mulai beroperasi. Perseroan mengalami peningkatan produksi gas dari Bentu PSC ditambah dengan kenaikan volume minyak dari Malacca Strait PSC sehingga diharapkan dapat berdampak positif terhadap kinerja keuangan perseroan. Blok Bentu PSC mencapai produksi tertingginya di level 52 juta kaki kubik gas per harinya pada 8 Maret 2015. Blok Bentu PSC terletak di Riau, Sumatera dan blok tersebut menjual sebagian besar produksi gasnya ke PLN dengan harga rata-rata \$5,59 per mmbtu sedangkan sisanya dijual ke PT Riau Andalan Pulp & Paper dan PD Tuah Sekata.

PT Bank Pembangunan Jawa Timur Tbk (BJTM). Perseroan menargetkan laba bersih sebesar Rp 1,11 triliun hingga akhir tahun 2015. Angka ini meningkat sekitar 18,80% dibanding perolehan laba bersih pada tahun 2014 yang sebesar Rp 939,08 triliun. Dana Pihak Ketiga (DPK) bakal ditingkatkan sebesar 17,13% menjadi Rp 35,45 triliun, dari posisi DPK sebesar Rp 30,27 triliun tahun lalu. Sedangkan kredit perseroan ditargetkan bakal menyalurkan kredit sebesar Rp 31,42 triliun tahun ini, atau naik 20% dari posisi sebesar Rp 26,19 triliun tahun lalu. Perseroan targetkan total aset dapat meningkat 16,38% menjadi Rp 44,21 triliun di tahun ini, dari posisi aset sebesar Rp 37,99 triliun di tahun 2014. Kemudian untuk return of asset (ROA) tahun 2015, perseroan menargetkan bakal menjadi 3,43%, dari posisi sebelumnya 3,52% tahun lalu. Posisi return of equity (ROE) menjadi 19,33%, dari posisi 18,98% di 2014. Posisi net interest margin (NIM) akan menjadi 7,22%, dari posisi NIM tahun lalu 6,90%. Sedangkan biaya operasional terhadap pendapatan operasional (BOPO) menjadi 69,70%, dari posisi sebesar 69,63% di tahun lalu.

PT Timah Tbk (TINS). Perseroan mengeluarkan biaya eksplorasi di darat maupun di laut di daerah Bangka Belitung dan Kundur sampai dengan bulan Februari 2015 sebesar total Rp 14.245.295.783. Kegiatan eksplorasi di darat meliputi pemetaan geologi, core logging, percontoan core, pengukuran grid bor dan pemboran timah primer di Pulau Bangka dan Belitung. Kegiatan eksplorasi laut dilakukan di perairan Bangka, Belitung dan Kundur. Hasil kegiatan eksplorasi sampai bulan Februari 2015, untuk di laut mendapatkan penemuan sumber daya 663 ton untuk inferred, 377 ton indicated dan 3.060 ton measured. Sedangkan hasil kegiatan eksplorasi di darat untuk sumber daya darat-alluvial mendapatkan 148 ton.

COMPANY LATEST

PT Indo Tambangraya Megah Tbk (ITMG). Perseroan sepanjang bulan Februari 2015 telah mengeluarkan biaya sebesar US\$323,057, untuk membiayai kegiatan eksplorasi yang dilakukan anak usahanya. Kegiatan eksplorasi Perseroan di bulan Februari 2015 dilakukan oleh dua anak usaha yaitu PT Trubaindo Coal Mining dan PT Indominco Mandiri. PT Trubaindo Coal Mining masih menggarap eksplorasi di area North Block (NB), South Block 1 (SB1) dan South Block 2 (SB2) yang terletak pada Kecamatan Muara Lawa, Kabupaten Kutai Barat, Provinsi Kalimantan Timur. Sementara PT Indominco Mandiri menggarap eksplorasi Blok Barat dan Blok Timur yang terletak pada Kecamatan Sangatta Kabupaten Kutai Timur, Kecamatan Marang Kayu Kabupaten Kutai Kartanegara dan Kecamatan Bontang Utara dan Selatan Kabupaten Bontang, Provinsi Kalimantan Timur. Eksplorasi yang dilakukan kedua anak usaha ini merupakan kelanjutan dari aktivitas yang telah dilakukan pada periode bulan sebelumnya. Adapun kegiatan eksplorasi dilaksanakan oleh Departemen Geologi dengan fokus utama pada aktivitas pemboran pre-production dan development dengan metode pemboran lubang terbuka (open hole) dan pemboran inti (coring). Untuk mengambil sampel batu bara, PT Trubaindo Coal Mining melakukan pemboran dengan biaya yang dikeluarkan sebesar US\$138,686, sementara pemboran yang dilakukan oleh PT Indominco Mandiri menghabiskan biaya US\$184,371.

PT Bank Dinar Indonesia Tbk (DNAR). Perseroan alami penurunan laba sebesar 58,99 persen per Desember 2014 menjadi Rp3,10 miliar dibandingkan laba periode sama tahun sebelumnya yang Rp7,57 miliar. Pendapatan bunga bersih naik jadi Rp38,43 miliar dari pendapatan bunga tahun sebelumnya yang Rp30,38 miliar. Beban operasional selain bunga bersih naik jadi Rp35,37 miliar dari beban tahun sebelumnya yang Rp22,74 miliar dan laba operasional turun jadi Rp3,05 miliar dari laba operasional tahun sebelumnya Rp7,65 miliar. Sementara laba sebelum pajak tercatat Rp4,10 miliar turun dari laba sebelum pajak tahun sebelumnya yang Rp9,64 miliar. Total aset per Desember 2014 mencapai Rp1,64 triliun naik dari total aset per Desember 2013 yang Rp854,8 miliar.

PT Krakatau Steel Tbk (KRAS). Perseroan menderita rugi sebesar US\$149,81 juta hingga periode Desember 2014 naik tajam jika dibandingkan rugi US\$13,98 juta pada periode sama tahun sebelumnya. Pendapatan bersih turun menjadi US\$1,86 miliar dari pendapatan tahun sebelumnya US\$2,08 miliar dan beban pokok tercatat US\$1,83 miliar dari beban pokok tahun sebelumnya US\$1,98 miliar. Laba bruto turun menjadi US\$41,14 juta dari laba bruto tahun sebelumnya US\$95,62 juta. Rugi operasional diderita US\$70,44 juta naik dari rugi operasional tahun sebelumnya US\$1,06 juta. Rugi dari entitas asosiasi naik menjadi US\$70,43 juta dibandingkan rugi tahun sebelumnya US\$12,29 juta dan beban keuangan naik menjadi US\$51,47 juta dari US\$45,65 juta. Rugi sebelum pajak tercatat naik tajam menjadi US\$182,85 juta dari rugi sebelum pajak tahun sebelumnya US\$14,74 juta. Total aset per Desember 2014 mencapai US\$2,59 miliar naik dari total aset per Desember 2013 yang US\$2,37 miliar.

PT Kimia Farma Tbk (KAEF). Perseroan telah memulai pembangunan pabrik baru senilai Rp 1,3 triliun di Banjaran, Kabupaten Bandung, Jawa Barat. Pabrik obat kanker, injeksi, salep, dan krim obat tersebut ditargetkan beroperasi pada semester II-2016. Pabrik baru ini bakal mendongkrak kapasitas produksi obat khusus untuk mendeteksi serta mengobati sel kanker. Pabrik seluas 5 hektare (ha) ini juga ditujukan untuk menambah kapasitas produksi injeksi, salep dan krim obat. Selain berbagai produk obat kimia atau sintetis, dibangun juga pabrik khusus untuk memproduksi berbagai produk herbal. Pendanaan investasi ini berasal dari kombinasi kas internal maupun pinjaman bank. Perseroan diprediksi mencetak kenaikan pendapatan menjadi Rp 5,54 triliun pada 2015, dibandingkan realisasi tahun lalu Rp 4,52 triliun. Sedangkan laba bersih diharapkan ber tumbuh dari Rp 235 miliar menjadi Rp 348,1 miliar. Restrukturisasi bisnis manufaktur dan distribusi akan menciptakan efisiensi, sehingga dapat memperkuat margin keuntungan perseroan ke depan.

World Indices Comparison 2015 Year-to-Date Growth

ECONOMIC CALENDAR

- Japan : Bankruptcies
- Eurozone : Sentix Investor Confidence

Monday
09
Maret

- China : Aggregate Financing CNY
- China : New Yuan Loans
- China : Consumer Price Index
- China : Producer Price Index
- Japan : Machine Tool Orders
- Japan : Machine Orders

Tuesday
10
Maret

- China : Retail Sales
- China : Industrial Production YTD
- China : Fixed Assets Ex Rural YTD
- USA : MBA Mortgage Applications
- USA : Monthly Budget Statement

Wednesday
11
Maret

- Japan : Consumer Confidence Index
- Eurozone : Industrial Production
- USA : Advance Retail Sales
- USA : Initial Jobless Claims
- USA : Continuing Claims
- USA : Business Inventories

Thursday
12
Maret

- Japan : Industrial Production
- USA : U. of Michigan Confidence

Friday
13
Maret

CORPORATE ACTION

- HADE : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
TRAM	629	9,3	ASII	426	5,8	BBLD	+170	+22,52	PGLI	-14	-13,86
MTFN	460	6,8	TLKM	395	5,3	JKSW	+13	+15,12	PDES	-20	-11,11
CPRO	355	5,3	BBRI	365	4,9	SIMA	+18	+14,88	NAGA	-21	-11,05
BNBR	351	5,2	BMRI	328	4,4	RMBA	+35	+7,00	INRU	-80	-10,26
ASRI	315	4,7	BBNI	311	4,2	TRAM	+5	+5,81	MAYA	-170	-9,88

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC						
INDUSTRI DASAR DAN KIMIA																	
ARNA	860	-20	825	915	BOW	ADHI	3095	-115	2950	3355	BOW						
INTP	23000	-800	22350	24450	BOW	BSDE	2000	-60	1963	2098	BOW						
SMGR	14450	-250	14163	14988	BOW	CTRA	1350	-5	1285	1420	BOW						
ANEKA INDUSTRI																	
ASII	7850	-125	7688	8138	BOW	LPKR	1105	-5	1063	1153	BOW						
BARANG KONSUMSI																	
AISA	2175	-45	2138	2258	BOW	PTPP	3800	-105	3673	4033	BOW						
GGRM	53900	-575	52688	55688	BOW	PWON	487	-18	475	517	BOW						
ICBP	14300	-200	13763	15038	BOW	SMRA	1625	-35	1590	1695	BOW						
KLBF	1785	-15	1763	1823	BOW	WIKA	3445	-40	3360	3570	BOW						
INDF	7350	-125	7300	7525	BOW	PERDAGANGAN, JASA DAN INVESTASI											
UNVR	38750	950	35800	40750	BUY	ACES	780	-35	753	843	BOW						
INFRASTRUKTUR																	
PGAS	5200	-25	5063	5363	BOW	AKRA	5150	-25	5050	5275	BOW						
TBIG	9225	-175	9013	9613	BOW	SCMA	3465	-65	3355	3640	BOW						
TLKM	2940	-5	2875	3010	BOW	PERTAMBANGAN											
KEUANGAN																	
BBNI	6700	-50	6575	6875	BOW	ADRO	955	-30	940	1000	BOW						
BBRI	12850	-25	12638	13088	BOW	INCO	3335	-45	3013	3703	BOW						
BMRI	11875	-150	11688	12213	BOW	PTBA	10225	-375	10000	10825	BOW						
BBCA	14275	-150	14125	14575	BOW	COMPANY GROUP											
PLANTATION																	
AALI	26100	25	25338	26838	BUY	BHIT	324	-1	302	347	BOW						
LSIP	1845	-30	1800	1920	BOW	BMTR	1835	-70	1728	2013	BOW						
SSMS	2000	-10	1938	2073	BOW	MNCN	2925	5	2773	3073	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**

ext.52234

dian.agustina@mncsecurities.com*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 discussed 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