

IHSG

4.819,68

+0,92 (+0,02%)

MNC36

245,09

-0,16 (-0,07%)

INDONESIA STOCK EXCHANGE

Volume	5,2
Value	5,2
Market Cap.	4.798,5
Average PE	15,7
Average PBV	2,6
High—Low (Yearly)	5215—3969
USD/IDR	11.571
Support—Resistance	4.782 - 4.838

GLOBAL MARKET (29/04)

Indices	Point	+/-	%
DJIA	16.535,37	+86,63	+0,53
NASDAQ	4.103,54	+29,14	+0,72
NIKKEI	14.288,23	Closed	Closed
HSEI	22.453,89	+321,26	+1,45
STI	3.237,74	-4,97	-0,15

COMMODITIES PRICE (29/04)

Komoditas	Price	+/-	%
Nymex/barrel	100,79	-0,05	-0,05
Batubara US/ton	72,95	weekly	weekly
Emas US/oz	1.295,9	-3,1	-0,24
Nikel US/ton	18.150	-25	-0,14
Timah US/ton	23.150	-445	-1,88
CPO RM/ Mton	2.636	-36	-1,35

MARKET COMMENT

Setelah sempat turun cukup tajam sebesar -50,25 poin (-1,026%) di Sesi 1, akhirnya IHSG dapat rebound menjelang penutupan Sesi 2 lebih karena adanya aksi *short covering* dan membaiknya laporan keuangan emiten Q1/2014 di atas ekspektasi.

TODAY RECOMMENDATION

DJIA kembali melanjutkan trend positifnya dimana setelah Senin naik +87,28 poin (+0,53%), Selasa DJIA kembali naik +86,63 poin (+0,53%), sehingga selama 2 hari DJIA naik +173,91 poin (+1,06%), disertai penurunan The Vix -1,86% didorong naiknya saham berbasis internet, seperti: Yahoo dan TripsAdvisory naik minimal +4,6%, Twittrter +4,6%, Facebook +3,6% dan menggembirakannya earnings Merck sehingga mendorong kenaikan +3,6% sahamnya serta emiten Sprint naik +11% setelah melaporkan sales yang lebih bagus dari sebelumnya didorong bertambahnya pelanggan baru di tengah data ekonomi yang direlease dimana Harga Rumah di 20 Kota Besar AS tumbuh terendah dalam 1 tahun terakhir dimana The S&P/Case-Shiller index Maret meningkat 12,9% dibandingkan data February, terkecil pertumbuhannya sejak Agustus 2013 dan US Consumer Confidence April tumbuh di level 82,3, turun dari dibandingkan Maret di level 83,9 serta lebih rendah dari konsensus ekonom di level 83,2.

Hingga Selasa (29/04), 55% atau 279 emiten tergabung dalam Indeks S&P 500 telah melaporkan LK Q1/2013, 68,11% diantara emiten tersebut melaporkan earnings di atas perkiraan awal, 9,5% setara perkiraan awal dan 22,3% di bawah ekspektasi awal.

IHSG diperkirakan berpotensi rebound Rabu ini merujuk kenaikan hari-2 DJIA +86,63 poin (+0,53%), kenaikan EIDO +2,22% serta didorong saham yang LK Q1/2014 lebih bagus dibandingkan perkiraan awal.

BUY: BBKA, LSIP, ICBP, BWPT, UNTR, SIMP, GGRM, BMRI, WIKA, INDF, UNVR.
BOW: KLBF, ASII, SMGR

MARKET MOVERS (30/04)

Rabu Rupiah menguat di level Rp 11.550 (08.00 AM)

Indeks Nikkei Rabu naik +102 poin (08.00 AM)

Dow Jones Futures Rabu turun -10 poin (08.00 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT Media Citra Nusantara Tbk (MNCN). Perseroan berencana membuat suatu jaringan dari 41 televisi lokal yang MNCN miliki dimana nantinya jaringan ini akan berada di bawah nama Sindo TV dimana investasi sekitar US\$ 60 juta. Untuk melengkapi jaringan televisi lokal berjaringan tersebut, Perseroan pun baru saja melakukan akuisisi sebuah TV lokal di Jakarta. Namun, perseroan belum mau menyebutkan berapa nilai investasi yang dikeluarkan untuk akuisisi tersebut. Adapun, setiap tahun MNCN menganggarkan belanja modal atau capital expenditure (capex) senilai US\$ 20 juta atau sekitar Rp 230 miliar. Rencananya, MNCN akan melakukan soft launching jaringan Sindo TV itu pada awal Mei. Lalu, peluncuran resminya akan dilakukan sekitar bulan Juni. Nantinya, 80% sampai 90% konten televisi ini akan berasal dari pusat. Kemudian, 10% sampai 20% merupakan konten lokal. Pada tahun 2014, MNCN menargetkan kenaikan pendapatan iklan sekitar 16% sampai 20% ke posisi Rp 6,63 triliun hingga Rp 6,86 triliun. Sampai kuartal pertama 2014, MNCN membukukan kenaikan pendapatan sekitar 10% dari Rp 1,37 triliun ke posisi Rp 1,5 triliun. Sementara, pendapatan iklannya meningkat 12% dari Rp 1,2 triliun menjadi Rp 1,34 triliun. Pangsa pasar iklan MNCN memegang porsi 40% terhadap industri media massa.

PT MNC Sky Vision Tbk (MSKY). Perseroan membukukan kenaikan laba bersih sebesar 305% per Maret 2014 menjadi Rp135,76 miliar atau Rp19,2 per saham, dibandingkan laba bersih periode sama tahun sebelumnya Rp33,47 miliar atau Rp4,7 per saham. Pendapatan kuartal I naik menjadi Rp775,15 miliar dari pendapatan periode sama tahun sebelumnya Rp696,01 miliar dan beban pokok kuartal I 2014 naik menjadi Rp675,56 miliar dari beban pokok periode sama tahun sebelumnya Rp527,31 miliar. Laba sebelum pajak kuartal I 2014 menjadi Rp171,40 miliar dari laba sebelum pajak periode sama tahun sebelumnya Rp54,15 miliar.

PT Holcim Indonesia Tbk (SMCB). Perseroan per 31 Maret 2014 mencatat penjualan Rp2,3 triliun dan laba bersih sebesar Rp323,6 miliar. Perseroan mengalami kenaikan penjualan dari periode yang sama 2013 sebesar Rp2,1 triliun. Namun beban pokok penjualan juga naik menjadi Rp1,6 triliun dari Rp1,5 triliun. Walaupun laba bruto juga mengalami kenaikan menjadi Rp688,9 miliar dari Rp633,4 miliar. Untuk laba usaha mengalami kenaikan tajam menjadi Rp373,4 miliar dari Rp308,1 miliar. Namun perseroan menanggung beban keuangan sebesar Rp81,1 miliar dari Rp42,2 miliar. Laba bersih mencapai Rp323,6 miliar dari Rp184,3 miliar.

PT Bank Negara Indonesia Tbk (BBNI). Perseroan melaporkan laba bersih sebesar Rp2,39 triliun atau naik 15,6% pada kuartal pertama 2014. Kenaikan 15,6% jika dibandingkan dengan periode yang sama tahun 2013 yang hanya sebesar Rp2,07 triliun. Pendapatan bunga bersih sebesar Rp5,29 triliun di kuartal pertama. Sedangkan pendapatan operasional tumbuh 5,8 atau sebesar Rp7,66 triliun naik dibandingkan tahun lalu. Pendapatan bunga bersih atau Net Interest Income (NII) sebesar Rp5,29 triliun atau tumbuh 23,2% dibandingkan tahun lalu Rp4,29 triliun sedangkan pendapatan operasional tahun kemarin Rp6,53 triliun tahun ini meningkat 7,66 triliun. Selain itu Pendapatan Non-Bunga (Non Interest Income) sebesar Rp2,37 triliun atau tumbuh 5,8% dibandingkan dengan periode yang sama tahun 2013 yaitu sebesar Rp2,24 triliun. Hal ini dikarenakan pendapatan berbasis komisi Fee based income (FBI) yang semakin meningkat dengan melakukan dua fokus untuk menumbuhkan FBI yakni meningkatkan penggunaan solusi Transactional Banking di kalangan korporasi, lembaga pemerintahan, dan pasar modal.

PT Bank CIMB Niaga Tbk (BNGA). Perseroan per 31 Maret meraih laba sebesar Rp1,05 triliun. Perseroan menghasilkan earning per share (EPS) sebesar Rp43,71, lebih besar dari angka di periode yang sama tahun lalu sebesar Rp41,94. Kenaikan laba bersih tersebut disebabkan oleh peningkatan pendapatan bunga bersih menjadi Rp2,53 triliun dan peningkatan pendapatan non-bunga menjadi sebesar Rp855 miliar. Untuk total aset sebesar Rp218,36 triliun, dibandingkan periode yang sama tahun lalu sebesar Rp217,46 triliun. Sementara total kredit CIMB Niaga tercatat sebesar Rp160,96 triliun, tumbuh 9,5% Year on Year/YoY. Dari total kredit tersebut, kredit di sektor konsumen mengalami perlambatan. Sementara kredit untuk perbankan korporasi mencatatkan salah satu pertumbuhan tertinggi atau naik 12,7% menjadi Rp47,74 triliun dari Rp42,37 triliun.

PT Astra Agro Lestari Tbk (AALI). Perseroan menjelaskan volume penjualan CPO per Maret 2014 menjadi 314.211 ton, dibandingkan Maret 2013 sebesar 17,9%, dari 382.902 ton. Perseroan melakukan pengalihan sebagian produksi CPO menjadi olein. Dengan demikian volume penjualan olein sepanjang Januari sampai Maret 2014 mencapai 40.799 ton. Selain itu, perseroan menyebutkan harga rata-rata penjualan CPO menjadi Rp8.949 per kg dari Rp6.464 per kg. Harga tersebut mengalami kenaikan 38,4%.

COMPANY LATEST

PT Jasamarga Tbk (JSMR). Perseroan membukukan penurunan pendapatan 13% menjadi Rp 2,08 triliun dari sebelumnya Rp 2,39 triliun. Sementara, laba bersihnya naik 17% menjadi Rp 376,05 dari sebelumnya Rp 322,21 miliar. Secara umum, hampir seluruh pos beban keuangan JSMR mengalami kenaikan. Namun, manajemen justru mampu menekan beban konstruksi secara signifikan. Pada pos beban konstruksi tersebut tercatat turun 51% menjadi Rp 466,59 miliar dari sebelumnya Rp 950,43 miliar. Pos beban lain-lain juga mengalami penurunan secara signifikan, turun sebesar 83% menjadi Rp 4,68 dari sebelumnya Rp 28,3 miliar. Dengan penghematan tersebut, alhasil laba bersih JSMR juga mengalami kenaikan 16% menjadi Rp 55 per saham dari sebelumnya Rp 47,38 per saham.

PT Semen Indonesia Tbk (SMGR). Perseroan memproyeksikan penjualan semen di Kalimantan Timur pada tahun ini tumbuh 10% dibandingkan dengan realisasi penjualan 2013 yang mencapai 482.000 ton. Perseroan saat ini hanya mampu memasok 36,92% dari permintaan akan semen yang mencapai 1,78 juta ton. Untuk mengatasi hal itu, Perseroan terus membangun pabrik baru di Kariangau, Balikpapan. Rencananya pabrik tersebut akan beroperasi pertengahan tahun depan dan berkapasitas 600.000 ton per tahun.

PT Indofood Sukses Makmur Tbk (INDF). Perseroan menunjukkan kinerja yang sangat baik di triwulan pertama tahun ini. Hal ini terlihat dari penjualan bersih perseroan yang naik 26,93% menjadi Rp16,37 triliun. Dengan pencapaian tersebut laba perseroan di triwulan pertama tahun ini pun ikut meningkat menjadi Rp1,75 triliun. Adapun untuk beban pokok penjualan dalam triwulan I tahun ini tercatat sebesar Rp12,07 triliun. Sementara, laba bruto di triwulan I tahun ini naik menjadi Rp4,29 triliun dibanding sebelumnya Rp3,11 triliun di periode serupa tahun 2013 dan laba sebelum pajak naik menjadi Rp2,36 triliun dibanding sebelumnya Rp1,26 triliun di periode serupa tahun 2013.

World Indices Comparison 2014 Year-to-Date Growth

30/04/2014 IDX Foreign Net Trading	Net Sell -497,94
Year 2014 IDX Foreign Net Trading	Net Buy +33.463

ECONOMIC CALENDER

- Japan : Leading Index
- Japan : Small Business Confidence
- USA : Pending Home Sales

Monday
28
April

- USA : U.S Employment Cost Index Revisions Released
- Eurozone : Economic Confidence
- Eurozone : Industrial Confidence
- Eurozone : Consumer Confidence
- USA : Consumer Confidence

Tuesday
29
April

- Japan : Housing Starts
- Eurozone : Consumer Price Index
- USA : GDP
- USA : Federal Open Market Committee Rate Decision

Wednesday
30
April

- China : Manufacturing PMI
- USA : Initial Jobless Claims
- USA : Personal Income
- USA : Personal Spending
- USA : ISM Manufacturing
- Japan : Jobless Rate

Thursday
01
Mei

- Eurozone : Markit Manufacturing PMI
- Eurozone : Unemployment Rate
- USA : Change in Nonfarm Payrolls
- USA : Unemployment Rate

Friday
02
Mei
CORPORATE ACTION

- BBRI : Cum Div @Rp257,33; BBNI : Cum Div @Rp145,71; BJTM : Cum Div @Rp40,61; ITMG : Cum Div @Rp975; PGAS : Cum Div @Rp210,4; PTBA : Cum Div @Rp461,97; SMGR : Cum Div @Rp407,98; TLKM : Cum Div @Rp102,401; WIKA : Cum Div @Rp27,82; WSKT : Cum Div @Rp11,46
- BCAP, BNII, TAXI, SSMS : RUPS

- ANTM : Cum Div @Rp9,67; BBKA : Cum Div @Rp75; NIKL : Cum Div @US\$0,000042; TRIS : Cum Div @Rp9,5
- MSKY, ASII : RUPS

- XCID : Cum Div @Rp1,99
- BHIT, BMTR, ARGO, BEST, ICON, MEDC, PNBK, PTRO, SSIA, VOKS : RUPS

- International Labour Day

- KPIG, SMSM : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
BTEL	493	9,6	ASII	557	10,7	SULI	+13	+20,00	LAMI	-34	-12,64
APLI	400	7,8	TRAM	302	5,8	STTP	+380	+15,39	DVLA	-215	-9,39
ENRG	258	5,0	BBRI	298	5,7	PTIS	+130	+14,44	BJTM	-40	-8,32
LCGP	187	3,6	BBCA	191	3,7	PGLI	+14	+12,39	MTDL	-27	-6,84
HDTX	181	3,5	TLKM	172	3,3	LAPD	+8	+11,59	ACST	-120	-5,06

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
PERTAMBANGAN						PROPERTI DAN REAL ESTATE					
INCO	3610	-25	3465	3780	BOW	ASRI	535	5	510	555	BUY
INDUSTRI DASAR DAN KIMIA						BKSL	171	1	166	175	BOW
CPIN	3825	-25	3763	3913	BOW	BSDE	1565	15	1520	1595	BUY
INTP	21875	-400	20763	23388	BOW	CTRA	1030	-10	1005	1065	BOW
SMGR	14975	-450	14563	15838	BOW	CTRP	760	10	733	778	BUY
ANEKA INDUSTRI						LPKR	1070	5	1045	1090	BOW
AUTO	3955	-35	3950	3995	BUY	PWON	350	-2	339	363	BOW
INDUSTRI BARANG KONSUMSI						SMRA	1090	5	1058	1118	BOW
GGRM	55750	700	53488	57313	BUY	WIKA	2295	-35	2245	2380	BOW
ICBP	10000	0	9850	10150	BUY	WSKT	750	-5	738	768	BOW
INDF	7025	25	6788	7238	BUY	KEUANGAN					
KLBF	1525	-5	1490	1565	BOW	BBCA	11000	400	10575	11025	BUY
MYOR	28000	-125	27688	28438	BOW	BBNI	4835	-135	4768	5038	BOW
ULTJ	4160	145	3788	4388	BUY	BBRI	9775	-50	9538	10063	BOW
UNVR	29000	425	27775	29800	BUY	BJBR	990	5	958	1018	BUY
INFRASTRUKTUR						BMRI	9800	50	9513	10038	BUY
JSMR	5850	0	5663	6038	SELL	BTPN	4060	5	3983	4133	BUY
PGAS	5300	-175	5275	5500	BOW	COMPANY GROUP					
TBIG	6300	-25	5938	6688	BOW	BHIT	307	-1	299	317	BOW
TLKM	2270	-60	2240	2360	BOW	BMTR	2165	-10	2088	2253	BOW
PERDAGANGAN, JASA DAN INVESTASI						MNCN	2690	40	2573	2768	BUY
ACES	750	-10	725	785	BOW	BABP	136	4	130	139	BUY
						BCAP	950	50	828	1023	BUY
						IATA	84	1	79	88	BUY
						KPIG	1265	15	1213	1303	BUY
						MSKY	2115	0	2040	2190	BOW

Research

Edwin J. Sebayang edwin.sebayang@mncsecurities.com <i>mining, energy, company groups</i>	Head of research ext.260
Reza Nugraha reza.nugraha@mncsecurities.com <i>cement, transportation, construction, property</i>	ext.261
Dian Agustina dian.agustina@mncsecurities.com <i>plantation, pharmacy</i>	ext.262
Victoria Venny victoria.setyaningrum@mncsecurities.com <i>telecommunication</i>	ext.263
Zabrina Raissa zabrina.raissa@mncsecurities.com <i>banking</i>	ext.264

MNC Securities

MNC Tower Lt.4

Jl. Kebon Sirih No.17-19 Jakarta 10340

P. 021-3922000

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 Tower - Jakarta
 Jl. Kebon Sirih No 17-19
 Jakarta 10340
 Telp. 021- 3928333
 Fax. 021-3919930
 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@gmail.com

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

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

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

MANGGA DUA - Jakarta
 Arkade Belanja Mangga Dua
 Ruko No. 2
 Jl Arteri Mangga Dua Raya
 Jakarta 10620
 Telp. 021-6127668
 Fax. 021-6127701
 HP. 0812 910 0807
Yenny Mintarjo
jessie@cbn.net.id
bhaktisecurities_m2@yahoo.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

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

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
 Telp. 0283 - 335 7768
 Fax. 0283 - 340 520
Tubagus Anditra/ Aprilia
btsegal08@yahoo.com

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

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

SURYO - Jakarta
 Jl. Suryo No. 20
 Senopati
 Jakarta Selatan
 Telp. (021) 72799989
 Fax. (021) 72799977
Suta Vanda Syafri
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@gmail.com

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

SOLO
 Jl. Dr. Rajiman 64 / 226
 Solo
 Telp. (0271) 642722,
 631662, 633707
 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
 Hotel Nagoya Plaza
 Jl. Imam Bonjol No. 3-4
 Lubuk Baja, Batam 29432
 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

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