

IHSG
5.253,38
-67,51 (-1,26%)
MNC36
286,36
-4,85 (-1,66%)

INDONESIA STOCK EXCHANGE

Volume	5,35
Value	5,57
Market Cap.	5.305
Average PE	16,2
Average PBV	2,1
High—Low (Yearly)	5.523-4.820
USD/IDR	13.204
IHSG Daily Range	5.212-5.295
USD/IDR Daily Range	13.125-13.260

GLOBAL MARKET (27/05)

Indices	Point	+/-	%
DJIA	18.162,99	+121,45	+0,67
NASDAQ	5.106,59	+73,84	+1,47
NIKKEI	20.472,58	+35,10	+0,17
HSEI	28.081,21	-168,65	-0,59
STI	3.424,94	-35,04	-1,01

COMMODITIES PRICE (27/05)

Komoditas	Price	+/-	%
Nymex/barrel	57,65	-0,52	-0,9
Batubara US/ton	60,30	+0,15	+0,24
Emas US/oz	1.187,50	-1,30	-0,11
Nikel US/ton	12.825	+150	+1,18
Timah US/ton	15.600	+200	+1,30
Copper US/ pound	2,76	-0,003	-0,13
CPO RM/ Mton	2.178	-7,00	-0,32

Follow us on:

BIRDMsec

Bird Msec

MARKET COMMENT

Kombinasi kejatuhan EIDO -0.99%, DJIA -1.04% dan bergeraknya harga komoditas seperti: Oil -2.21%, Gold -1.44%, Nickel 0.28% dan Tin -2.28% menjadi faktor IHSG terjungkal sebesar -67,51 poin (-1,26%) dalam perdagangan Rabu.

TODAY RECOMMENDATION

Dipelopori *bounce-back* nya saham sektor teknologi dan kesehatan serta adanya rumor yang mengatakan akan terjadi kesepakatan antara pihak Yunani dengan kreditur (yang kemudian di sore hari justru dibantah Menteri Keuangan Jerman Wolfgang Schaeuble yang mengatakan tidak banyak kemajuan berarti dalam pembicaraan hutang Yunani dan justru Menkeu Jerman terkejut dengan nada gembira pihak pemerintah Yunani seperti yang diberitakan TV Yunani ARD) ditengah lebih sepihnya perdagangan Rabu 27 Mei tercermin dalam volume perdagangan berjumlah 5.8 miliar saham (lebih kecil dibandingkan dengan rata-rata perdagangan dari awal Mei hingga 27 Mei berjumlah 6.2 miliar saham).

Kombinasi kejatuhan EIDO -0.35%, Oil -0.9%, Gold -0.11% ditengah *reboundnya* DJIA +0.67%, Nickel +1.18% & Tin 1.3% menjadi faktor penggerak IHSG hari ini akan bergerak dalam kisaran terbatas.

Perkembangan terbaru emiten dari PT Saratoga Investama Sedaya Tbk (SRTG) dimana laba bersih SRTG di Q1/2015 TURUN TAJAM 98,02% yaitu dari Rp 444,25 miliar menjadi Rp 8.78 miliar. Kejatuhan tersebut disumbang dari turunnya pendapatan bersih Q1/2015 sebesar 31.85%, dari Rp 1,57 triliun di Q1/2014 menjadi Rp 1,07 triliun di Q1/2015. Beban usaha juga meningkat 49.29% dari Rp 51,19 miliar menjadi Rp 76,42 miliar. Tidak hanya itu, beban bunga pun membesar 24.75% dari Rp 58,03 miliar menjadi Rp 72,39 miliar. Beban pajak penghasilan juga naik 63,8% menjadi Rp 43,26 miliar.

BUY: INDF, ICBP, BJBR, AKRA, MPPA, SMSM, BWPT, TBIG, MIDI, APLN, BBTN, HRUM
BOW: UNVR, LSIP, PTTP, SMGR, CPIN, ACES, PGAS, BSDE, TLKM, PTBA

MARKET MOVERS (28/05)

Kamis Rupiah melemah di level Rp 13.190 (08.00 AM)

Indeks Nikkei Kamis naik +129 poin (08.00 AM)

Dow Jones Futures Kamis naik +121 poin (08.00 AM)

COMPANY LATEST

PT Humpuss Intermoda Transportasi Tbk (HITS). Perseroan merevisi target pendapatan tahun ini dari sebelumnya US\$100 juta menjadi hanya US\$72,6 juta. Penurunan kinerja perseroan sudah terlihat pada kuartal I/2015. Pada periode tersebut pendapatan perseroan hanya US\$14,06 juta atau merosot 20,17% dari periode yang sama 2014 sekitar US\$17,62 juta. Sementara, laba bersih menyusut 14,61% dari US\$849.316 menjadi US\$747.574. Salah satu tender yang potensial terkait dengan proyek pengangkutan liquid natural gas (LNG) dari PT Perusahaan Listri Negara (persero). Jika berhasil memenangkan tender tersebut Perseroan s optimistis bisa menguasai 70% pangsa pasar. Adapun nilai kontrak pengangkutan ini diperkirakan mencapai US\$30 juta-US\$50 juta per tahun.

PT Saratoga Investama Tbk (SRTG). Perseroan menderita penurunan laba tajam sebesar 98,02 persen per Maret 2015 menjadi Rp8,78 miliar dibandingkan laba periode sama tahun sebelumnya yang Rp444,26 miliar. Pendapatan neto turun jadi Rp1,07 triliun dari pendapatan neto tahun sebelumnya yang Rp1,57 triliun dan beban pokok pendapatan turun jadi Rp793,61 miliar dibandingkan beban pokok tahun sebelumnya Rp1,41 triliun. Laba bruto naik jadi Rp280,25 miliar dari laba bruto tahun sebelumnya yang Rp164,89 miliar. Beban usaha naik jadi Rp76,42 miliar dari beban usaha tahun sebelumnya yang Rp51,19 miliar. Laba usaha naik jadi Rp203,83 miliar dari laba usaha tahun sebelumnya yang Rp113,69 miliar. Rugi selisih kurs diderita Rp118,38 miliar dari keuntungan kurs tahun sebelumnya Rp159,33 miliar. Laba sebelum pajak turun jadi Rp159,53 miliar dari laba sebelum pajak tahun sebelumnya yg Rp533,75 miliar. Jumlah aset per Maret 2015 turun jadi Rp15,98 triliun dari jumlah aset per Desember 2014 yang Rp16,34 triliun.

PT Sarana Menara Nusantara Tbk (TOWR). PT Profesional Telekomunikasi Indonesia (Protelindo) yang merupakan anak usaha Perseroan memberikan pinjaman kepada perusahaan afiliasinya yaitu PT Global Telekomunikasi Prima (GTP). Pinjaman sebesar Rp2,5 miliar diberikan oleh Protelindo kepada GTP dengan tingkat bunga 9,5% per tahun. Pinjaman tersebut nantinya akan digunakan oleh GTP sebagai modal kerja untuk membangun dan mengembangkan jaringan serat optik. Dalam transaksi afiliasi ini, perseroan dan Protelindo akan mendapat manfaat ekonomis dari GTP yakni berupa bunga pinjaman.

PT Multipolar Technology Tbk (MLPT). Perseroan menganggarkan belanja modal (*capital expenditure/capex*) sebesar Rp 394 miliar pada tahun 2015. Angka ini sedikit menurun jika dibandingkan realisasi belanja modal perseroan pada tahun sebelumnya. Dana ini akan dialokasikan untuk pengembangan bisnis perseroan pada tahun ini melalui dua anak usaha yakni PT Graha Teknologi Nusantara (GTN) dan PT Visionet Internasional (VisioNet). Sekitar Rp216 miliar untuk pengembangan data center GTN, untuk VisioNet kita alokasikan sekitar Rp134 miliar. Dan sisanya untuk Perseroan sendiri. Sumber pendanaan capex pada tahun ini berasal dari hasil kombinasi antara kas internal perusahaan dan pinjaman perbankan. Sekitar 60% dari kas internal dan 40% dari dana capex disumbang dari pinjaman perbankan.

PT MNC Land Tbk (KPIG). Perseroan menganggarkan belanja modal (*capital expenditure/capex*) pada tahun ini sebesar Rp1,5 triliun untuk tiga proyek utama. Belanja modal terkait dengan proyek gedung-gedung yang sedang dibangun kurang lebih sebesar Rp1 triliun. Belanja modal untuk pengembangan Lido Integrated Resort dan taman hiburan serta Bali Nirwana Resort mencapai Rp400 miliar. Selanjutnya, Perseroan tersebut juga menganggarkan belanja modal untuk operasional, pemeliharaan, dan lainnya sekitar Rp100 miliar.

PT Tower Bersama Infrastructur Tbk (TBIG). Perseroan tidak terlalu gencar melakukan ekspansi organik. Tahun ini Perseroan hanya berencana menambah 2.000 menara atau sama dengan tahun lalu. Per akhir 2014, jumlah menara Perseroan telah mencapai 11.820 menara dengan 19.076 penyewaan. Jika target tercapai, maka tahun ini jumlah menara Perseroan akan mencapai 13.800 menara. Pembangunan menara akan tergantung permintaan dari perusahaan telekomunikasi. Perseroan telah menyiapkan dana anggaran belanja modal (*capex*) hingga Rp 2 triliun. Dana tersebut berasal dari kas internal dan pinjaman. Di tahun 2014, EBITDA Perseroan telah mencapai Rp 2,8 triliun Tahun ini, perseroan memperkirakan EBITDA akan mencapai Rp 3 triliun. Tahun lalu, Perseroan telah memperoleh fasilitas pinjaman senilai US\$ 1 miliar. Dari fasilitas tersebut perseroan baru menarik US\$ 650 juta. Dengan demikian, masih ada sisa pinjaman US\$ 350 yang dapat digunakan untuk tambahan dana capex.

COMPANY LATEST

PT Jasuindo Tiga Perkasa Tbk (JTPE). Perseroan menargetkan laba bersih sebesar Rp60 miliar atau naik 11 persen usai meraih laba 2014 sebesar Rp54 miliar. Perseroan menargetkan penjualan naik 10 persen menjadi Rp916 miliar, usai meraih penjualan Rp834 miliar di 2014. Proyeksi tersebut didasarkan pada beberapa faktor antara lain telah berjalan normalnya proses produksi dari entitas anak Cardsindo Tiga Perkasa maupun Jasuindo Arjowiggins. Selain itu juga ada penambahan kapasitas produksi di perusahaan induk maupun entitas anak. Perseroan juga berupaya untuk menekan risiko kerugian kurs dengan cara meningkatkan volume ekspor dan mengurangi bahan baku impor dengan cara substitusi bahan baku dan bahan penolong.

World Indices Comparison 2015 Year-to-Date Growth

ECONOMIC CALENDAR

- Japan : Small Business Confidence (MAY)

Monday
25
Mei

- KLBF : cum dividen @Rp 19
- ESSA : RUPS
- MAPI : RUPS

- USA : Durable Goods Orders (APR)
- USA : House Price Index (MoM) (MAR)
- USA : Consumer Confidence (MAY)

Tuesday
26
Mei

- FASW : cum dividen @Rp 15
- MLBI : cum dividen @Rp 138
- MYOH : cum dividen @Rp 47,55
- MIDI : RUPS
- SMDR : RUPS
- MREI : RUPS

- China : Industrial Profits (YoY) (APR)
- USA : MBA Mortgage Applications (MAY 22)
- USA : Markit US Services PMI (MAY P)
- Japan : Japan Buying Foreign Stocks (Yen) (MAY 22)
- Japan : Retail Trade (YoY) (APR)

Wednesday
27
Mei

- ACES : cum dividen @Rp 16
- BMTK : cum dividen @Rp 25
- MNCN : cum dividen Rp 63
- AMRT : RUPS
- BLTZ : RUPS
- HITS : RUPS
- GDYR : RUPS

- China : Leading Index (APR)
- Europe : German Retail Sales (YoY) (APR)
- UK : Gross Domestic Product (YoY) (1Q P)
- USA : Initial Jobless Claims (MAY 23)
- USA : Continuing Claims (MAY 16)
- Japan : National Consumer Price Index (YoY) (APR)

Thursday
28
Mei

- BBMD : cum dividen @Rp 12,22
- PTPP : cum dividen @Rp 21,97
- ARNA : RUPS
- LPPF : RUPS
- ROTI : RUPS

- USA : Gross Domestic Product (Annualized) (1Q S)
- USA : Personal Consumption (1Q S)
- USA : Gross Domestic Product Price Index (1Q S)
- UK : Nationwide House Prices n.s.a. (YoY) (MAY)

Friday
29
Mei

- BKSL : cum dividen @Rp 0,25
- BJBR : RUPS
- HRUM : RUPS
- MDLN : RUPS
- RALS : RUPS
- SUPR : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
SIAP	396	7,4	BBRI	676	12,1	TPMA	39	13,4	GSMF	-28	-22,6
BWPT	315	5,9	MIKA	592	10,6	WAPO	7	10,6	PNSE	-68	-14,5
ELTY	286	5,3	BMRI	276	5,0	PTSN	7	8,8	GOLD	-35	-12,1
CPRO	278	5,2	BBCA	242	4,3	MDRN	35	8,6	JKSW	-9	-10,0
ENRG	235	4,4	ASII	230	4,1	BWPT	28	7,7	BRMS	-14	-9,5

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
INTP	22100	-100	21888	22413	BUY	BSDE	1950	-25	1888	2038	BUY
SMGR	13175	-75	13025	13400	BUY	CTRA	1540	-10	1485	1605	BUY
WTON	1170	-25	1123	1243	BUY	LPCK	10925	-175	10713	11313	BUY
PERDAGANGAN, JASA DAN INVESTASI						LPKR	1300	-60	1218	1443	BUY
ACES	680	-10	663	708	BOW	KIJA	279	-4	272	290	BOW
AKRA	5475	75	5100	5775	BOW	PTPP	4010	-95	3795	4320	BOW
LINK	5500	-25	5250	5775	BOW	PWON	448	-7	434	470	BUY
MPPA	3850	10	3725	3965	BOW	SMRA	1975	-20	1925	2045	BOW
SCMA	2950	-155	2810	3245	BUY	WIKA	3175	-100	3045	3405	BUY
INFRASTRUKTUR						BARANG KONSUMSI					
TBIG	8800	0	8500	9100	BOW	AISA	1855	-15	1810	1915	BUY
TLKM	2830	-40	2798	2903	BUY	GGRM	45800	-550	44613	47538	BOW
KEUANGAN						ICBP	14200	75	13938	14388	BOW
BBNI	6850	-100	6563	7238	BUY	KLBF	1740	-90	1650	1920	BUY
BBRI	11950	-425	11600	12725	BUY	INDF	7200	175	6738	7488	BOW
BMRI	11000	-125	10763	11363	BUY	UNVR	44500	-1225	42975	47250	BOW
BBCA	14250	100	13975	14425	BUY	COMPANY GROUP					
PERTAMBANGAN						BHIT	250	-3	240	264	BOW
INCO	3270	-130	3065	3605	BUY	BMTR	1305	-25	1243	1393	BUY
PTBA	10275	-275	9738	11088	BUY	MNCN	2175	-35	2103	2283	BOW
PLANTATION						BABP	88	0	84	93	BUY
AALI	26825	-375	26263	27763	BOW	BCAP	1730	-5	1725	1740	BUY
LSIP	1730	-25	1698	1788	BOW	IATA	65	-1	60	72	BOW
SSMS	2360	-20	2273	2468	BUY	KPIG	1305	-5	1278	1338	BOW
						MSKY	1385	-95	1230	1635	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