

IHSG

5.032,60

-65,41 (-1,28%)

MNC36

266,03

-3,42 (-1,27%)

INDONESIA STOCK EXCHANGE

Volume	6,4
Value	8,0
Market Cap.	5.020,23
Average PE	16,4
Average PBV	2,5
High—Low (Yearly)	5.215—3.969
USD/IDR	11.585
Support—Resistance	4.997-5.073

GLOBAL MARKET (11/07)

Indices	Point	+/-	%
DJIA	16.943,81	+28,74	+0,17
NASDAQ	4.415,49	+19,29	+0,44
NIKKEI	15.164,04	-52,43	-0,35
HSEI	23.233,45	-5,54	-0,02
STI	3.293,73	+24,23	+0,74

COMMODITIES PRICE (11/07)

Komoditas	Price	+/-	%
Nymex/barrel	100,83	-2,1	-2,04
Batubara US/ton	70,35	-1,10	-1,54
Emas US/oz	1.337,4	-1,8	-0,13
Nikel US/ton	19.380	+132	+0,68
Timah US/ton	22.095	+95	+0,43
CPO RM/ Mton	2.346	-40	-1,68

MARKET COMMENT

Kombinasi gagal bayarnya bank terbesar nomor 2 di Portugal sebagai sinyal adanya financial stress di Eropa serta dipertanyakan kekuatan recovery ekonomi Eropa dan adanya spekulasi bahwa rally yang terjadi di Wall Street sudah berakhir seiring mengecewakannya laporan keuangan emiten Wells Fargo menjadi faktor DJIA selama 1 minggu turun -0,7%

Selama 1 minggu ini IHSG menguat +126,77 poin (+2,58%) akibat didorong kombinasi euforia keberhasilan penyelenggaraan pilpres secara aman dan damai serta penguatan Rupiah atas US Dollar sebesar 2,4% serta sepanjang minggu lalu, asing mem-bukukan net buy sebesar Rp 9,47 triliun. Jika dihitung sejak awal tahun (ytd) sampai dengan pekan kemarin, posisi asing tercatat net buy Rp 52,05 triliun atau lebih tinggi dari pekan sebelumnya Rp 42,58 triliun.

TODAY RECOMMENDATION

Setelah DJIA 1 minggu lalu turun 124,45 point (-0,7%), maka minggu ini fokus investor kembali tertuju atas LK Q2/2014 seperti: Citigroup, Johnson and Johnson, JP MorganChase, Intel, Yahoo, Bank of America, IBM, Google, Morgan Stanley, Philip Morris, GE dan Bank of NY Mellon. Sedangkan data ekonomi yang akan direlease seperti: Retail sales, PPI, Industrial Production, Housing starts, Consumer sentiment dan Leading indicators.

Secara eksternal, investor juga terus memantau kelanjutan gagal bayar bank di Portugal, apakah ada bank lain akan gagal bayar serta apakah ada *spiral effect* di Eropa.

Setelah selama 1 minggu lalu IHSG naik +126,77 poin (+2,58%) dengan YTD net buy asing mencapai Rp 52,05 triliun didorong euforia Pilpres disertai 2 poros yang mengklaim kemenangan versi *quick count* sehingga hanya dalam hitungan hari saja investor sadar dan kembali berpikir rasional mereka harus menunggu *real count* dan di depan mata sudah ditunggu berbagai macam hadangan baik dari sisi fundamental ekonomi dan keuangan.

Dari dalam negeri, faktor pergerak IHSG sepekan ini akan dipengaruhi seberapa besar pertumbuhan GDP dan CAD di Q2/2014 dimana jika GDP hanya tumbuh 5,3% atau dibawah itu serta jika CAD mencapai 4% atau lebih, maka bersiaplah IHSG akan terguncang, belum lagi menunggu hasil Real Count untuk menentukan siapa Presiden Indonesia. So, pesta sudah usai, sekarang waktunya kita cuci piring, jangan bernafsu memburu saham yang sudah mahal valuasinya. Bijaklah untuk berinvestasi.

BUY: INDF, INTP
 BOW: WIKA, ADHI, CTRA, SMGR, TLKM, UNVR, BBCA, PGAS, ACES, KLBF, ASII
 SELL: BBRI, BMRI

MARKET MOVERS (14/07)

Senin Rupiah menguat di level Rp 11.588 (08.00 AM)
 Indeks Nikkei Senin naik +58 poin (08.00 AM)
 Dow Jones Futures Senin naik +17 poin (08.00 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT Wijaya Karya Tbk (WIKA). Pencapaian kontrak baru WIKA hingga Juni 2014 mencapai Rp6,7 triliun atau 25,94% dari target kontrak baru 2014 sebesar Rp25,83 triliun. Capaian kontrak baru tersebut diraih melalui perolehan beberapa proyek hingga Juni 2014, antara lain: Proyek plyover Simpang Air Hitam; Samarinda Rp105,9 miliar; Proyek pembangunan Jembatan Dompok, Tanjung Pinang Riau Rp284,4 miliar; Proyek CBD Surabaya Apartemen Rp634,6 miliar; Proyek Darma Husada Tower Rp401,8 miliar, proyek Terminal BBM Pulau Sambu Kepulauan Riau Rp740,45 miliar; Proyek Penimbunan Gasoline Tanjung Uban Kepulauan Riau Rp1,14 triliun; Proyek Pengadaan Jasa Pembangunan Infrastruktur dan Gedung Baru ITB Rp178,66 miliar; Proyek konstruksi fisik Rumah Sakit Umum Daerah Jakarta Selatan Rp188,28 miliar; dan Proyek Pembangunan Gedung Kuliah Universitas Telkom di Bandung Rp110,22 miliar.

PT Wijaya Karya Beton Tbk (WTON). Perseroan per 31 Maret 2014 mencatat pendapatan usaha Rp814,04 miliar dan laba bersih RpRp78,9 miliar. Namun beberapa beban perseroan juga mengalami peningkatan, namun perseroan masih dapat mencatat kenaikan pada laba kotor menjadi Rp128,06 miliar dari sebelumnya Rp105,53 miliar. Pada periode tersebut, anak usaha PT Wijaya Karya Tbk (WIKA) inimeraih laba usaha naik menjadi Rp114,09 miliar dari sebelumnya Rp97,66 miliar. Sementara laba sebelum pajak Rp105,29 miliar dari sebelumnya Rp98,86 miliar. Untuk laba bersih meningkat menjadi Rp78,90 miliar dari sebelumnya Rp73,89 miliar. Adapun total aset di akhir Maret 2014 sebesar Rp2,65 triliun dari akhir Desember 2013 mencapai Rp2,92 triliun.

PT Tunas Baru Lampung Tbk (TBLA). Perseroan akan membangun pabrik gula dengan nilai investasi sebesar US\$35 juta, setara Rp420 miliar. Untuk pembangunan tersebut, perseroan menggandeng kontraktor utama Sharkara International. Kesepakatan tersebut melalui anak usaha perseroan PT Adikarya Gemilang yang sahamnya dimiliki perseroan hingga 99,8%. Sharkara merupakan perusahaan yang bernaung di bawah Sutech Engineering Co. Ltd, Thailand. Perseroan juga harus menunjuk kontraktor-kontraktor lain untuk mengerjakan bagian-bagian yang tidak termasuk dalam lingkup kontraktor utama. Nilai pekerjaan tersebut mencapai US\$68 juta atau setara dengan Rp816 miliar. Pembangunan pabrik gula ini sesuai dengan kegiatan usaha utama perseroan yakni industri gula.

PT Bank Pembangunan Daerah Jawa Timur Tbk (BJTM). Perseroan sampai dengan semester I masih memiliki sisa dana hasil dari penawaran umum (IPO) sebesar Rp59,82 miliar. Sisa dana hasil IPO tersebut rencananya akan digunakan untuk ekspansi perseroan dalam teknologi informasi (TI). Sementara realisasi dana IPO lainnya untuk ekspansi kredit dan ekspansi jaringan kantor yang telah sesuai dengan perencanaan sebelumnya. Perseroan meraih dana segar dari penawaran umum perdana saham (IPO) sebesar Rp1,26 triliun, yang sebesar 80% atau Rp1,00 triliun untuk ekspansi kredit, lalu masing-masing 10% atau Rp125,53 miliar untuk ekspansi jaringan kantor dan ekspansi teknologi informasi.

PT Trisula International Tbk (TRIS). Perusahaan dibidang industri pakaian jadi (garmen) hingga Juni 2014 telah menyerap seluruh dana hasil penawaran umum saham perdana (IPO). Seluruh dana hasil IPO terserap untuk ekspansi usaha, akuisisi 50% saham TSC, lalu untuk membentuk perusahaan baru dan juga untuk modal kerja. Dalam laporan realisasi penyerapan dana IPO, disebutkan dana yang terserap untuk ekspansi usaha adalah sebesar Rp29,55 miliar dari yang direncanakan semula Rp31,23 miliar, sementara untuk mengakuisisi 50% saham TSC terserap Rp27 miliar dari semula yang direncanakan sebesar Rp29,54 miliar. Perseroan berhasil menghimpun dana Rp90 miliar. Namun setelah dikurangi biaya emisi, hasil bersih yang dikantongi oleh perseroan yakni sebesar Rp84,41 miliar.

PT Semen Indonesia (Persero) Tbk (SMGR). Penjualan selama periode Januari-Mei 2014 tumbuh sekitar 4,5% atau lebih tinggi dibanding pertumbuhan penjualan semen secara nasional yang hanya 3,7%. Penjualan perseroan selama periode Januari-Mei 2014 tercatat sejumlah 10,46 juta ton, sementara pada periode sama 2013 sebanyak 10,01 juta ton. Beberapa faktor yang memperlambat pertumbuhan penjualan semen tersebut, antara lain kondisi cuaca yang kurang bagus dan didominasi hujan sehingga mengganggu pengiriman serta pengerjaan berbagai proyek infrastruktur.

PT Bumi Serpong Damai Tbk (BSDE). Perseroan hingga semester pertama tahun ini diproyeksikan berhasil mencapai angka pra penjualan atau marketing sales sekitar Rp2,75 triliun atau sebesar 45,8% dari total target pra penjualan hingga akhir tahun ini yang sebesar Rp6 triliun. Pada tahun ini perseroan menargetkan dapat meraih Rp3 triliun dari penjualan properti residensial, sedangkan sisanya akan dihasilkan dari penjualan produk property lainnya. Sepanjang semester pertama ini juga perseroan telah merilis lima sub-kluster dan kluster baru yang berlokasi di BSD City serta satu proyek hunian di wilayah Balikpapan yakni Grandcity pada 16 Maret 2014 lalu.

PT Panin Sekuritas Tbk (PANS). Dividen tunai Perseroan sebesar Rp115 per saham akan dibagikan pada 27 Agustus 2014 mendatang, demikian keterangan perseroan Senin. Adapun cum dan ex dividen di pasar reguler/negosiasi pada 11 dan 12 Agustus 2014 dan di pasar tunai 14 dan 15 Agustus 2014 dengan DPS hingga 14 Agustus. Seperti diketahui dalam RUPS 3 Juli lalu, perseroan membagi dividen total Rp82.800.000.000 untuk 720.000.000 lembar saham.

COMPANY LATEST

PT Bank Dinar Indonesia Tbk (DNAR). Perseroan targetkan penyaluran kredit sepanjang tahun 2014 sebesar Rp800 miliar. Hingga Juni lalu, realisasi penyaluran kredit mencapai Rp670 miliar. Perusahaan akan tetap menjaga porsi kredit macet (NPL) seminim mungkin. Posisi Perseroan saat ini NPL (*Non Performing Loan*) 0,28%. Tahun ini Perseroan akan tambah 3 kantor, di Sunter, Bintaro, dan di SMS sepong. 2015 ada 6 lagi. Saat ini ada 11, artinya 2015 akan menjadi 20 kantor yang kita miliki. DNAR hari ini resmi mencatatkan sahamnya di BEI. Lewat prosesi IPO perusahaan mengantongi dana Rp55 miliar, dengan 75% untuk penyaluran kredit dan 25% untuk penambahan kantor cabang perusahaan.

World Indices Comparison 2014 Year-to-Date Growth

11/07/2014 IDX Foreign Net Trading	Net Buy +2.938
Year 2014 IDX Foreign Net Trading	Net Buy 53.610

ECONOMIC CALENDER
CORPORATE ACTION

- China : Foreign Direct Investment
- Japan : Industrial Production
- Eurozone : Industrial Production

Monday
14

Juli

- DYAN : Cum Dividen @Rp 3
- MFIN : Cum Dividen @Rp 19,5

- Japan : Bank of Japan Monetary Policy Statement
- Japan : Machine Tool Orders
- USA : Advance Retail Sales
- China : Retail Sales
- China : GDP
- USA : Industrial Production

Tuesday
15

Juli

- BBNP : Cum Dividen @Rp 16
- FAST : Cum Dividen @Rp 30
- INDF : Cum Dividen @Rp 142

- Eurozone : Consumer Price Index Core
- USD : Housing Starts
- USD : Initial Jobless Claims

Wednesday
16

Juli

- Eurozone : Consumer Price Index Core

Thursday
17

Juli

- ALDO : Cum Dividen @Rp 1,5
- BALI : Cum Dividen @Rp 35
- PWON : Cum Dividen @Rp 4,5
- FORU : Cum Dividen @Rp 10
- GPRA : Cum Dividen @Rp 2
- POOL : Cum Dividen @Rp 10

- USA : U. of Michigan Confidence

Friday
18

Juli

- ASDM : Cum Dividen @Rp 57
- BATA : Cum Dividen @Rp 13,47
- CMNP : Cum Dividen @Rp 10
- IMAs : Cum Dividen @Rp 19
- IMJS : Cum Dividen @Rp 5,6
- ULTJ : Cum Dividen @Rp 12

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
KPIG	1170	18,8	KPIG	1913	24	DNAR	+77	+70,0	PEGE	-40	-16,3
CNKO	343	5,5	BBRI	615	7,7	TARA	+74	+69,8	TKIM	-175	-13,5
BKSL	291	4,7	BMRI	542	6,8	CPGT	+7	+10,8	POOL	-250	-11,4
TARA	287	4,6	ASII	407	5,1	BTON	+50	+10,6	RIGS	-20	-11,1
CPGT	269	4,3	TLKM	369	4,6	IMJS	+65	+9,7	BEST	-60	-10,0

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	ODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	985	-15	940	1045	BOW	ADHI	3120	-45	2993	3293	BOW
INTP	25725	225	24525	26700	BUY	BEST	540	-60	473	668	BOW
SMGR	16650	-75	15900	17475	BOW	BSDE	1555	-65	1468	1708	BOW
ANEKA INDUSTRI						PERDAGANGAN, JASA DAN INVESTASI					
AUTO	3820	0	3805	3835	BUY	CTRA	1160	-25	1538	1613	BOW
INDUSTRI BARANG KONSUMSI						COMPANY GROUP					
AISA	2425	-5	2345	2510	BOW	CTRP	740	-20	1059	1080	BOW
GGRM	52475	-1325	50813	55463	BOW	MDLN	432	2	-376	-181	BUY
ICBP	10075	-275	9913	10513	BOW	LPKR	1130	-35	1050	1245	BOW
KLBF	1735	-10	1680	1800	BOW	PTPP	2080	-75	1930	2305	BOW
MYOR	29550	-25	29413	29713	BOW	PWON	404	-1	391	418	BOW
UNVR	30400	-1000	29250	32550	BOW	SMRA	1250	-100	1188	1413	BOW
INFRASTRUKTUR						WIKA					
CMNP	3485	-45	3403	3613	BOW	2465	-35	2400	2565	BOW	
PGAS	5650	-50	5525	5825	BUY	PERDAGANGAN, JASA DAN INVESTASI					
TBIG	7800	-100	7363	8338	BOW	ACES	900	0	833	968	BUY
TLKM	2575	-15	2485	2680	BOW	MLPL	695	-35	630	795	BOW
KEUANGAN						SCMA					
BBNI	5050	-125	4828	5398	BOW	3620	-100	3348	3993	BOW	
BBRI	11500	-175	11063	12113	BOW	COMPANY GROUP					
BDMN	4310	0	4258	4363	BUY	BHIT	318	4	304	328	BUY
BJBR	840	-5	813	873	BOW	BMTR	2015	-50	1950	2130	BOW
BMRI	10500	25	10150	10825	BUY	MNCN	2635	75	2500	2695	BUY
BTPN	4040	-10	3948	4143	BOW	BABP	98	1	96	99	BUY
						BCAP	895	25	845	920	BUY
						IATA	69	1	61	76	BUY
						KPIG	1325	-10	1240	1420	BOW
						MSKY	2045	-5	1778	2318	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