

IHSG
5.439,15
+3,88 (+0,07%)
MNC36
297,42
-0,28 (-0,10%)

INDONESIA STOCK EXCHANGE

Volume	7,6
Value	6,2
Market Cap.	5.420
Average PE	18,4
Average PBV	2,1
High—Low (Yearly)	5.515—4.533
USD/IDR	13.181 -49 (-0,37%)
IHSG Daily Range	5.413 - 5.458
USD/IDR Daily Range	13.105-13.275

GLOBAL MARKET (17/03)

Indices	Point	+/-	%
DJIA	17.849,08	-128,34	-0,71
NASDAQ	4.937,43	+7,93	+0,16
NIKKEI	19.437	+190,94	+0,99
HSEI	23.901,49	-48,06	-0,20
STI	3.369,95	-6,09	-0,18

COMMODITIES PRICE (17/03)

Komoditas	Price	+/-	%
Nymex/barrel	43,46	-0,42	-0,96
Batubara US/ton	65,25	-0,25	-0,38
Emas US/oz	1.148,20	-5,00	-0,43
Nikel US/ton	13.725	-200	-1,44
Timah US/ton	17.350	-195	-1,11
Copper US/ pound	2,63	-0,03	-1,29
CPO RM/ Mton	2,140	-58	-2,64

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Aksi menunggu statement The Fed setelah FOMC, Rupiah yang masih bergerak liar dan mulai bergulirnya indikasi berlanjutnya perlambatan ekonomi Indonesia di kuartal 1/2015 serta berlanjutnya aksi *net sell* asing menjadi faktor IHSG ditutup flat dalam perdagangan Selasa.

TODAY RECOMMENDATION

DJIA dalam kondisi "liar" alias *volatile* saat ini merujuk dalam 11 hari perdagangan terakhir, ditandai dengan 4 hari naik 4 hari turun sebesar *triple digit*, seperti halnya di hari Selasa dimana DJIA sempat turun -180 poin di awal perdagangan, kemudian ditutup sedikit membaik karena turun -128,34 poin (-0,71%) seiring meningkatnya "tingkat kecemasan" investor atas apa hasil dan statement FOMC Meeting di hari Rabu dan *volatility* semakin meningkat seiring akan terjadinya "Option Expiration" di hari Jumat ditengah lebih sepihnya perdagangan Selasa, 17 Maret, tercermin dalam volume perdagangan berjumlah 6,1 miliar saham (lebih kecil ketimbang rata-rata perdagangan dari awal Maret-17 Maret berjumlah 6,6 miliar saham). Kombinasi kejatuhan EIDO -0,22%, DJIA -0,77%, Oil -0,96%, Nickel -1,44%, Timah -1,14% dan CPO -2,64% menjadi faktor negatif bagi pergerakan IHSG Rabu ini ditengah peluang IDR kembali melemah di atas 13.200.

Kabar terbaru emiten diambil dari WIKA dimana Perseroan optimistis membukukan kinerja lebih baik pada tahun ini setelah WIKA membidik laba bersih tumbuh 24,35% yoy menjadi Rp 765 miliar di tahun 2015 dimana proyeksi laba bersih itu seiring kenaikan target kontrak baru, sehingga penjualan bersih diharapkan tumbuh 28,4% (yoY) menjadi Rp 16 triliun setelah sepanjang 2014, WIKA mencatatkan laba bersihnya Rp 615,18 miliar, naik 7,95% (yoY). Pencapaian itu ditopang pertumbuhan penjualan bersih 5,6% (yoY) menjadi Rp 12,46 triliun.

BUY: CTRA, ASII, LPKR, BBRI, INTP, BSDE, KLBF, SMGR, SMRA, JSMR, TBIG, GGRM, ASRI, PWON, LPPF, TAXI, LRNA, PNBN, LINK

MARKET MOVERS (18/03)

Rabu Rupiah menguat di level Rp 13.180 (08.00 AM)

Indeks Nikkei Rabu turun -25 poin (08.00 AM)

Dow Jones Futures Rabu flat 1 poin (08.00 AM)

COMPANY LATEST

PT Wijaya Karya Tbk (WIKA). Kontraktor pelat merah ini membukukan laba bersih Rp615,1 miliar sepanjang tahun lalu, tumbuh 7,9% dibandingkan dengan periode 2013 yang mencapai Rp569,9 miliar. Penjualan bersih mencapai Rp12,46 triliun sepanjang tahun lalu. Perolehan itu naik dibandingkan dengan setahun sebelumnya Rp11,88 triliun. Beban pokok penjualan pada tahun lalu mencapai Rp11,03 triliun, lebih tinggi dibandingkan dengan periode 2013 yang mencapai Rp10,56 triliun. Laba kotor mencapai Rp1,42 triliun dari Rp1,32 triliun. Perseroan mencatatkan perolehan laba ventura bersama mencapai Rp369,7 miliar dari sebelumnya Rp261,01 miliar. Laba usaha yang diperoleh Perseroan pada 2014 sebesar Rp1,4 triliun, naik dari sebelumnya Rp1,2 triliun. Laba bersih tahun berjalan mencapai Rp750,79 miliar, naik dari sebelumnya Rp624,37 miliar. Sementara itu, laba komprehensif mencapai Rp750,79 miliar, dari sebelumnya Rp624,37 miliar. Laba bersih per saham dasar mencapai Rp100,19 dari sebelumnya Rp92,84. Hingga 31 Desember 2014, total aset Wmelonjak menjadi Rp15,91 triliun dari setahun sebelumnya Rp12,59 triliun. Total liabilitas mencapai Rp10,93 triliun dari sebelumnya Rp9,36 triliun dan ekuitas Rp4,97 triliun dari Rp3,22 triliun.

PT Bank of India Indonesia Tbk (BSWD). Perseroan meraih kenaikan laba bersih sebesar 30,27% per Desember 2014 menjadi Rp106,16 miliar jika dibandingkan dengan laba bersih tahun tahun sebelumnya yang sebesar Rp81,49 miliar. Pendapatan bunga naik menjadi Rp174,69 miliar dibandingkan pendapatan bunga bersih tahun sebelumnya Rp141,04 miliar. Jumlah pendapatan operasional lainnya naik jadi Rp34,09 miliar dari jumlah pendapatan operasional lainnya tahun sebelumnya Rp29,51 miliar. Beban operasional lainnya naik jadi Rp32,66 miliar dari Rp31,04 miliar dan pendapatan operasional bersih naik jadi Rp142,03 miliar dari Rp110 miliar tahun sebelumnya. Laba sebelum pajak diraih Rp142,02 miliar dari laba sebelum pajak tahun sebelumnya Rp109,58 miliar. Total asset per Desember 2014 mencapai Rp5,19 triliun, naik tajam dibandingkan total aset per Desember 2013 yang sebesar Rp3,60 triliun.

PT Duta Pertiwi Tbk (DUTI). Perseroan membukukan penurunan laba bersih sebesar 11,18% hingga Desember 2014 menjadi Rp585,14 miliar jika dibandingkan dengan laba bersih periode sama tahun sebelumnya Rp658,85 miliar atau Rp356,14 per saham. Pendapatan usaha turun jadi Rp1,54 triliun dari pendapatan usaha tahun sebelumnya yang sebesar Rp1,60 triliun, dan beban pokok turun jadi Rp386,39 triliun dari beban pokok tahun sebelumnya Rp440,95 miliar. Laba kotor turun jadi Rp1,15 triliun dari laba kotor tahun sebelumnya yang sebesar Rp1,16 triliun, dan beban usaha naik jadi Rp579,93 miliar dari beban usaha tahun sebelumnya Rp544,22 miliar. Laba usaha turun jadi Rp577,09 miliar dari laba usaha tahun sebelumnya Rp619,36 miliar. Penghasilan lain-lain bersih turun jadi Rp180,96 miliar dari penghasilan lain-lain tahun sebelumnya Rp183,76 miliar. Laba sebelum pajak menjadi Rp801,11 miliar dari laba sebelum pajak tahun sebelumnya yang sebesar Rp854,16 miliar. Total aset per Desember 2014 menjadi Rp8,02 triliun dari total aset per Desember 2013 yang sebesar Rp7,47 triliun.

PT Fajar Surya Wisesa Tbk (FASW). Perseroan meraih laba bersih sebesar Rp86,74 miliar hingga periode Desember 2014 usai rugi di periode tahun sebelumnya Rp249,05 miliar. Penjualan bersih naik jadi Rp5,45 triliun dari penjualan bersih tahun sebelumnya yang Rp4,96 triliun dan beban pokok naik jadi Rp4,88 triliun dari beban pokok tahun sebelumnya Rp4,24 triliun. Laba kotor turun menjadi Rp576,51 miliar dari laba kotor tahun sebelumnya yang Rp717,69 miliar. Beban kerugian kurs turun tajam menjadi Rp83,28 miliar dari rugi kurs tahun sebelumnya Rp702,15 miliar membuat laba sebelum pajak diraih Rp126,44 miliar dari rugi sebelum pajak tahun sebelumnya Rp329,40 miliar. Jumlah aset per Desember 2014 mencapai Rp5,58 triliun turun tipis dibandingkan jumlah aset per Desember 2013 yang Rp5,69 triliun.

PT Batavia Prosperindo Internasional Tbk (BPII). Perseroan berhasil membukukan laba yang dapat diatribusikan kepada pemilik induk sebesar Rp46,93 miliar diakhir tahun 2014, sementara di tahun 2013 hanya sebesar Rp27,11 miliar. Itu artinya laba yang diraih sepanjang tahun 2014 lalu meningkat sekitar 73,11%. Kinerja yang cemerlang ini tentunya ditopang dengan adanya kenaikan pada pendapatan perseroan serta jumlah beban yang berhasil ditekan sepanjang tahun lalu. Adapun pendapatan di akhir tahun 2014 naik 2,40 persen menjadi Rp172,13 miliar dari tahun sebelumnya Rp168,10 miliar di 2013. Sementara jumlah beban berhasil ditekan menjadi Rp109,57 miliar di 2014 dari sebelumnya Rp129,04 miliar di 2013. Sedangkan untuk laba sebelum pajak di 2014 tercatat sebesar Rp62,55 miliar, atau naik dari sebelumnya Rp39,06 miliar di 2013.

PT Bumi Serpong Damai Tbk (BSDE). Perseroan hingga kuartal pertama tahun ini memproyeksikan marketing sales dapat menembus angka Rp1,5 triliun. Angka ini mencapai sekitar 20% dari total target marketing sales hingga akhir tahun ini yang dipatok diangka Rp7,5 triliun. Proyeksi penjualan hingga akhir Maret 2015 ditopang oleh penjualan proyek properti di wilayah Bumi Serpong Damai. Seperti diketahui, dalam pengembangan kota mandiri Bumi Serpong Damai, perusahaan yang tergabung dalam Sinarmas Grup ini memiliki kawasan perkantoran, residensial dan juga komersial yang dapat menjadi ladang bisnis perseroan kedepannya. Untuk mengejar target marketing sales tahun ini, perseroan sudah menyiapkan dana investasi sekitar Rp7 triliun untuk pengembangan empat proyek baru.

COMPANY LATEST

PT Bank Negara Indonesia Tbk (BBNI). Perseroan akan membagikan dividen kepada pemegang saham sebesar Rp2,69 triliun atau setara 25% dari raihan laba bersih sebesar Rp10,78 triliun di tahun 2014. Adapun sebesar 16,65% dari laba bersih 2014 atau setara Rp1,79 triliun akan digunakan untuk cadangan tujuan, guna mendukung investasi perseroan untuk kedepannya. Sementara itu sisa laba bersih yang sudah dibagikan ke dividen dan cadangan tujuan akan ditetapkan sebagai laba ditahan perseroan. Laba bersih yang berhasil dibukukan selama 2014 sebanyak Rp10,8 triliun atau naik sebesar 19,1% dibanding laba bersih tahun sebelumnya yang hanya berhasil membukukan sebesar Rp9,1 triliun. Pendapatan bunga bersih pada 2014 naik 17,4% dari Rp19,1 triliun menjadi Rp22,4 triliun. Hal ini menunjukkan kualitas kinerja perkreditan Perseroan dan tetap menjaga net interest margin (NIM) di level 6,2%, yang pada tahun lalu NIM berada pada level 6,1%. Sedangkan pendapatan nonbunga pada 2014, tambah Gatot, juga meningkat sebesar 13,5% menjadi Rp10,7 triliun.

PT Ciputra Property Tbk (CTRP). Perseroan memproyeksikan nilai penjualan pemasaran atau marketing sales pada kuartal pertama tahun ini akan mengalami perlambatan. Tercatat, hingga akhir Maret 2014, Perseroan memproyeksikan marketing sales masih di bawah 25% dari target penjualan pemasaran pada tahun ini yang dipatok Rp2,6 triliun. Pada awal tahun secara umum pasar properti memang sedikit lesu dan hal itu merupakan siklus normal di setiap perusahaan properti, termasuk Ciputra Property. Adapun penjualan properti diperkirakan akan mulai meningkat di kuartal II dan IV tahun ini. Proyek superblok Ciputra World I dan Ciputra World II Jakarta akan menopang penjualan perseroan tahun ini. Proyek tersebut diperkirakan akan berkontribusi senilai Rp2,3 triliun, setara 88,5% dari total target marketing sales senilai Rp2,6 triliun 2015. Nilai target sendiri tumbuh signifikan daripada estimasi tahun lalu senilai Rp1,8 triliun.

PT Medco Energi Internasional Tbk (MEDC). Perseroan melalui anak perusahaan PT Medco Power Indonesia akan membangun proyek pembangkit listrik tenaga gas (PLTG) berkapasitas 2 x 800 megawatt yang menjadi bagian dalam proyek 35.000 megawatt. Perseroan i akan membangun pembangkit listrik berkapasitas total 2 x 800 megawatt yang menjadi bagian dalam ambisi Pemerintahan Joko Widodo-Jusuf Kalla dalam membangun 35.000 megawatt selama lima tahun. Perseroan akan mengajak partner lain untuk membangun proyek tersebut. Perseroan merupakan pemasok 65% kebutuhan listrik di Batam, Kepulauan Riau. Selain itu, Perseroan juga telah 10 tahun berkecimpung dalam bisnis pembangkit listrik di Jawa dan Bali. Perseroan mengoperasikan pembangkit listrik di Jawa dan Bali berkapasitas total 2 x 660 megawatt.

PT Indocement Tunggal Prakarsa Tbk (INTP). Perseroan gencar membangun pabrik baru untuk meningkatkan kapasitas produksi semen. Total nilai investasi pembangunan pabrik itu mencapai US\$ 2,41 miliar atau setara dengan Rp 31,33 triliun dengan kurs Rp 13.000 per dollar Amerika Serikat. Pabrik pertama akan dibangun di Citeureup, Jawa Barat, tahun ini. Pabrik brownfield ini berkapasitas 4,4 juta ton. Nilai investasinya mencapai US\$ 150 per ton. Dengan kata lain, pembangunan pabrik ini akan menelan biaya sebesar US\$ 660 juta atau setara Rp 8,58 triliun. Lalu pada 2018 nanti, Perseroan akan membangun dua pabrik sekaligus. Total kapasitas pabrik ini berkisar 5 juta ton hingga 7 juta ton. Selanjutnya Perseroan akan membangun pabrik greenfield berkapasitas 2,5 juta ton hingga 3 juta ton di Jawa Tengah. Dengan biaya pembangunan sebesar US\$ 200 sampai US\$ 250 per ton maka Indocement harus merogoh US\$ 500 juta sampai US\$ 750 juta. Selain di Jawa Tengah, Perseroan juga akan mendirikan pabrik greenfield di Sumatera Utara. Kali ini kapasitas pabriknya lebih besar ketimbang Jawa Tengah yakni 2,5 juta ton sampai 4 juta ton. Dengan investasi US\$ 200 sampai US\$ 250 per ton, nilai pabrik tersebut adalah US\$ 500 juta hingga US\$ 1 miliar. Sampai akhir 2014, kapasitas produksi semen mencapai 20,6 juta ton. Dengan pembangunan pabrik tersebut, Perseroan menargetkan produksi mencapai 32,8 juta ton di tahun 2020.

World Indices Comparison 2015 Year-to-Date Growth

ECONOMIC CALENDAR

- USA : Industrial Production
- USA : Manufacturing Production
- USA : NAHB Housing Market Index
- USA : Net Long-term TIC Flows

- Japan : BOJ Annual Rise in Monetary Base
 - Japan : Bank of Japan Monetary Policy Statement
 - Eurozone : CPI
 - Eurozone : ZEW Survey
 - USA : Housing Starts
 - USA : Building Permits
- USA : MBA Mortgage Applications
 - USA : Federal Open Market Committee Rate Decision

- Japan : All Industry Activity Index
- Eurozone : ECB Publishes Economic Bulletin
- USA : Initial Jobless Claims
- USA : Continuing Claims
- USA : Philadelphia Fed
- USA : Leading Indicators

Monday
16
Maret

- MAGP : RUPS

Tuesday
17
Maret

- BBNI : RUPS

Wednesday
18
Maret

- DSNG : RUPS
- JSMR : RUPS

Thursday
19
Maret

- BBRI : RUPS
- CPGT : RUPS

Friday
20
Maret

- ADHI : RUPS
- ARNA : RUPS
- TPIA : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
BTEL	1200	15,8	LINK	461	7,5	LRNA	+45	+34,35	BULL	-75	-25,00
TRAM	651	8,6	TLKM	312	5,1	RIGS	+24	+11,11	INRU	-100	-16,67
MTFN	617	8,1	PGAS	281	4,6	TPMA	+40	+11,11	PLIN	-395	-14,63
SRIL	465	6,1	ASII	222	3,6	TRAM	+11	+10,48	PNSE	-65	-13,40
SUGI	424	5,6	BBNI	199	3,2	TAXI	+80	+10,19	SIMA	-16	-13,22

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC						
INDUSTRI DASAR DAN KIMIA																	
ARNA	830	-10	813	858	BOW	ADHI	3160	90	2980	3250	BUY						
INTP	22475	300	21913	22738	BUY	BSDE	2070	55	1968	2118	BUY						
SMGR	14500	100	14188	14713	BUY	CTRA	1330	45	1225	1390	BUY						
ANEKA INDUSTRI																	
ASII	8000	25	7838	8138	BUY	LPKR	1130	45	1040	1175	BUY						
BARANG KONSUMSI																	
AISA	2180	0	2135	2225	BUY	PTPP	3760	20	3675	3825	BUY						
GGRM	52150	-50	50900	53450	BOW	PWON	505	6	483	522	BUY						
ICBP	14900	-100	14163	15738	BOW	SMRA	1710	60	1583	1778	BUY						
KLBF	1795	5	1778	1808	BUY	WIKA	3390	-10	3320	3470	BOW						
INDF	7325	-25	7113	7563	BOW	PERDAGANGAN, JASA DAN INVESTASI											
UNVR	39000	-575	37825	40750	BOW	ACES	770	-15	725	830	BOW						
INFRASTRUKTUR																	
PGAS	5200	-25	5100	5325	BOW	AKRA	5000	-25	4930	5095	BOW						
TBIG	9175	100	8938	9313	BUY	SCMA	3440	-30	3313	3598	BOW						
TLKM	2955	-20	2898	3033	BOW	PERTAMBANGAN											
KEUANGAN																	
BBNI	6900	-25	6725	7100	BOW	ADRO	955	10	935	965	BOW						
BBRI	12925	25	12763	13063	BUY	INCO	3345	-20	3310	3400	BUY						
BMRI	11975	-25	11763	12213	BOW	PTBA	10325	100	10088	10463	BOW						
BBCA	14100	-50	13825	14425	BOW	COMPANY GROUP											
PLANTATION																	
AALI	26250	225	25388	26888	BUY	BHIT	311	4	296	323	BUY						
LSIP	1900	-20	1858	1963	BOW	BMTR	1835	0	1798	1873	BUY						
SSMS	1990	-15	1968	2028	BOW	MNCN	2835	-30	2798	2903	BOW						

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