

IHSX

5.093,23

+9,71 (+0,19%)

MNC36

270,83

+0,16 (+0,06%)

INDONESIA STOCK EXCHANGE

Volume	8,0
Value	8,6
Market Cap.	5.053
Average PE	17,0
Average PBV	2,5
High—Low (Yearly)	5.215—3.969
USD/IDR	11.505
Support—Resistance	5.060 - 5.152

GLOBAL MARKET (23/07)

Indices	Point	+/-	%
DJIA	17.086,63	-26,91	-0,16
NASDAQ	4.473,7	+17,68	+0,40
NIKKEI	15.328,56	-14,72	-0,10
HSEI	23.971,87	+189,76	+0,80
STI	3.340,70	+23,79	+0,72

COMMODITIES PRICE (23/07)

Komoditas	Price	+/-	%
Nymex/barrel	103,12	+0,73	+0,71
Batubara US/ton	68,15	-1,44	-2,07
Emas US/oz	1.304,70	-1,60	-0,12
Nikel US/ton	19.050	-50	-0,26
Timah US/ton	22.225	+125	+0,27
CPO RM/ Mton	2.255	-24	-1,05

MARKET COMMENT

Setelah IHSX Selasa turun sebesar -43,6 poin (-0,85%), terpilihnya Presiden dan Wapres baru ternyata tidak terlalu ditanggapi market secara bersorak-sorai dan gegap gemapita seperti yang diharapkan banyak pihak, sehingga walaupun di awal perdagangan Rabu IHSX sempat naik sekitar +56 poin, pelan tapi pasti investor yang rasional dan logis akan melakukan *profit taking* terhadap saham yang bervaluasi mahal ditengah mahalanya valuasi IHSX saat ini sehingga IHSX hanya naik sebesar +9,71 poin (+0,19%).

TODAY RECOMMENDATION

Kombinasi mengecewakannya kinerja *earnings* dan *revenue* emiten terbesar market cap nomer 6 di Wall Street Boeing hingga AT&T serta kekhawatiran meningkatnya persoalan geopolitik di Ukraine dan Timur Tengah serta diturunkannya target GDP AS tahun 2014 menjadi 1,7% dari sebelumnya 2% menjadi faktor negatif pendorong DJIA turun -26,91 poin (-0,16%) dalam perdagangan Rabu ditengah cukup ramainya perdagangan tercermin dalam volume perdagangan berjumlah 5,33 miliar saham (sedikit di bawah rata-rata perdagangan dari awal Juli hingga 23 Juli yang berjumlah 5,55 miliar saham).

Sampai dengan Rabu (23/07), sudah 152 emiten Blue Chips yang tergabung dalam Indeks S&P 500 melaporkan LK Q2/2013, 68,5% diantara emiten tersebut melaporkan earnings lebih tinggi dari perkiraan awal (artinya lebih tinggi dibandingkan rata-rata historis pertumbuhan earnings 63%), sementara 63,1% diantara emiten tersebut melaporkan *revenue* lebih tinggi dari perkiraan awal (artinya lebih tinggi dari rata-rata historis pertumbuhan revenue 61%)

Kombinasi dugaan semakin kentalnya nuansa kecurangan secara sistematis dalam Pilpres 2014 yang melibatkan sekitar 21 juta suara sehingga berlanjut ke MK dan Kepolisian, mahalanya valuasi beberapa saham big caps dan relatif mahalanya valuasi IHSX saat ini ditengah akan libur panjangnya market menyambut Idul Fitri serta turunnya EIDO sebesar -0,27% dan DJIA -0,16% menjadi faktor IHSX berpeluang turun dalam perdagangan Kamis.

BUY: SMGR, PGAS, INDF, TBIG, TBIG, ICBP, AKRA, INCO, ADRO, LSIP, UNVR, PTPP, CTRA
SOS: KLBF, BMRI, BBRI, BBNI

MARKET MOVERS (24/07)

Kamis Rupiah menguat di level Rp 11.508 (08.00 AM)

Indeks Nikkei Kamis menguat +26 poin (08.00 AM)

Dow Jones Futures Kamis flat 6 poin (08.00 AM)

Follow us on:

 BIRDMsec

 Bird Msec

COMPANY LATEST

PT Bank Central Asia Tbk (BBCA). Perseroan pada semester I 2014 mengalami peningkatan laba bersih 24,2% menjadi Rp7,9 triliun dari Rp6,3 triliun pada periode yang sama tahun sebelumnya. Pendapatan operasional berasal pendapatan bunga bersih dan pendapatan operasional lainnya, tumbuh 25% menjadi Rp19,6 triliun dari Rp 15,7 triliun pada periode yang sama di tahun 2013. Marjin Bunga Bersih (NIM) meningkat 50 bps menjadi 6,5% pada semester I tahun 2014 dari 6,0% pada semester I tahun 2013. Hal ini mencerminkan yield aset produktif yang lebih tinggi dengan adanya peningkatan portofolio kredit. Portofolio kredit meningkat 14,6% YoY atau Rp40,9 triliun menjadi Rp321,3 triliun pada akhir Juni 2014. Kredit korporasi tercatat sebesar Rp106,4 triliun, naik 16,3% YoY. Kredit komersial & UKM tumbuh 14,9% YoY menjadi Rp127,0 triliun. Sementara itu, kredit konsumen meningkat 12,6% YoY menjadi Rp88,3 triliun, didukung oleh kenaikan outstanding seluruh produk kredit konsumen. Kredit Pemilikan Rumah (KPR) meningkat 9,0% YoY menjadi Rp52,8 triliun. Jika dilihat secara kuartalan, pertumbuhan KPR relatif datar dalam 4 kuartal terakhir, sejalan dengan lebih tingginya suku bunga dan menurunnya permintaan kredit KPR. Kredit Kendaraan Bermotor (KKB), naik 16,8% YoY dari Rp23,4 triliun menjadi Rp27,3 triliun. Outstanding kartu kredit tercatat sebesar Rp8,1 triliun, naik 23,8% YoY pada Juni 2014.

PT Timah Tbk (TINS). Perseroan berhasil mencatatkan pendapatan sebesar Rp2,75 triliun dan laba bersih Rp202,75 miliar pada periode semester pertama tahun ini. Produksi biji timah naik 40,89% menjadi 14.352 ton dan produksi logam naik menjadi 12,42% menjadi 10,808 ton. Pendapatan perseroan meningkat sebesar 7,69% dibandingkan periode semester pertama tahun lalu sedangkan laba bersihnya naik 47,86% dibandingkan laba semester pertama tahun lalu. Laba usaha tercatat sebesar Rp359,76 miliar naik dari laba semester pertama tahun sebelumnya Rp233,72 miliar. Laba sebelum pajak naik menjadi Rp292,03 miliar dari laba sebelum pajak tahun sebelumnya yang sebesar Rp228,50 miliar.

PT BW Plantation Tbk (BWPT). Perseroan menggenjot produksi minyak sawit mentah alias *Crude Palm Oil* (CPO). Hingga Semester I-2014 ini, produksi CPO naik 11% dibandingkan semester I tahun lalu (*year on year*) yang sebesar 66.814 ton. Di Semester II, tren produksi dan penjualan akan lebih tinggi. Targetnya, produksi CPO bisa tumbuh 25% setiap tahun. Tahun ini, Perseroan berharap bisa meningkatkan produksinya menjadi 175.000 ton. Sepanjang enam bulan, Perseroan sudah menyerap belanja modal sebesar Rp 300 miliar dari anggaran yang mencapai Rp 700 miliar. Belanja modal itu digunakan untuk pengembangan kelapa sawit, termasuk penanaman baru maupun perawatan tanaman yang belum menghasilkan.

PT Kimia Farma Tbk (KAEF). Perseroan meraih kenaikan laba bersih sebesar 65% per Juni 2014 menjadi Rp70,57 miliar dibandingkan laba bersih periode sama tahun sebelumnya yang Rp42,77 miliar. Pendapatan usaha naik jadi Rp1,89 triliun dibandingkan pendapatan usaha tahun sebelumnya yang Rp1,74 triliun. Laba kotor naik menjadi Rp554,64 miliar dibandingkan laba kotor tahun sebelumnya Rp497,73 miliar dan laba sebelum pajak diraih Rp92,82 miliar dari laba sebelum pajak tahun sebelumnya yang Rp57,83 miliar. Total aset perseroan hingga Juni 2014 mencapai Rp2,59 triliun naik dari total aset per Desember 2013 yang Rp2,47 triliun.

PT PP (persero) Tbk (PTPP). Perseroan sepanjang enam bulan pertama tahun ini berhasil mencetak pendapatan usaha perseroan yang mencapai Rp4,6 triliun atau tumbuh 12,19% dibandingkan periode yang sama tahun lalu, dimana pendapatan perseroan hanya berada di angka Rp4,17 triliun. Hal tersebut juga mengerek raih laba bersih perseroan yang naik tipis 2,3% menjadi Rp146,7 miliar, bandingkan dengan pos laba bersih pada periode yang sama tahun lalu yang hanya sebesar Rp143,4 miliar.

PT Pakuwon Jati Tbk (PWON). Perseroan meraih kenaikan laba bersih tahun berjalan yang dapat didistribusikan kepada pemilik entitas induk pada semester pertama 2014 sebesar 36,09% menjadi Rp905,73 miliar dibandingkan dengan laba periode sama tahun sebelumnya yang Rp665,50 miliar. Pendapatan bersih naik jadi Rp1,88 triliun dibandingkan pendapatan bersih tahun sebelumnya yang Rp1,63 triliun dan laba bruto naik jadi Rp1,16 triliun dibandingkan laba bruto tahun sebelumnya yang Rp945,72 miliar. Laba sebelum pajak naik jadi Rp1,04 triliun dibandingkan laba sebelum pajak tahun sebelumnya yang Rp774,77 miliar. Jumlah aset per Juni 2014 mencapai Rp9,89 triliun naik dari jumlah aset per Desember 2013 yang Rp9,29 triliun.


PT Pembangunan Jaya Ancol Tbk (PJAA). Perseroan meraih laba bersih Rp72,82 miliar sampai dengan akhir Juni 2014. Hasil ini meningkat 3,26% dari laba bersih tahun sebelumnya Rp70,52 miliar di periode yang sama. Peningkatan laba bersih perseroan sejalan dengan meningkatnya pendapatan usaha, dimana sampai dengan akhir Juni 2014 Perseroan mencatat pendapatan usahanya meningkat 6,19% dari Rp459,70 miliar di akhir Juni 2013 menjadi Rp488,18 miliar. Disamping itu, adanya penurunan pada beban usaha perseroan sebesar 24,50% dari Rp92,09 miliar menjadi Rp69,52 miliar di akhir Juni 2014 juga ikut mendorong peningkatan laba bersih perseroan tersebut.

COMPANY LATEST

PT AKR Corporindo Tbk (AKRA). Pada semester I/ 2014, Perseroan membukukan kenaikan penjualan 6,03% menjadi Rp11,26 triliun dari Rp10,62 triliun pada periode sama tahun sebelumnya. Laba kotor juga mengalami kenaikan 25,35% menjadi Rp800,73 miliar dari Rp 638,82 miliar. Begitu juga dengan laba usaha yang mengalami kenaikan 21,45% menjadi Rp493,14 miliar dari Rp406,04 miliar. Laba periode berjalan yang dapat diatribusikan kepada pemilik entitas induk juga mengalami kenaikan 7,14% menjadi Rp375,96 miliar dari Rp350,92 miliar.

PT Nusa Raya Cipta Tbk (NRCA). Pada semester I/ 2014, Perseroan membukukan kenaikan pendapatan 5,56% menjadi Rp1,63 triliun dari Rp1,55 triliun. Laba kotor mengalami kenaikan 7,61% menjadi Rp147,76 miliar dari Rp137,31 miliar. Sedangkan laba usaha Perseroan mengalami penurunan 1,39% menjadi Rp112,81 miliar dari Rp114,4 miliar. Laba bersih yang dapat diatribusikan kepada pemilik entitas induk Perseroan mengalami kenaikan 63,46% menjadi Rp148,86 miliar dari Rp91,07 miliar.

World Indices Comparison 2014 Year-to-Date Growth


23/07/2014 IDX Foreign Net Trading	Net Buy +509,80
Year 2014 IDX Foreign Net Trading	Net Buy 56.628

ECONOMIC CALENDER

CORPORATE ACTION

- USA : Chicago Fed Nat Activity Index

Monday

21

Juli

- Japan : All Industry Activity Index
- Japan: Leading Index
- USA : Consumer Price Index
- USA : House Price Index
- USA : Existing Home Sales

Tuesday

22

Juli

- PEGE : Cum Dividen @Rp 10

- Japan : Merchandise Trade Balance

Wednesday

23

Juli

- AMAG : Cum Dividen @Rp 112
- ASBI : Cum Dividen @Rp 25

- Japan : Markit/ JMMA Japan Manufacturing PMI
- China : HSBC China Manufacturing PMI
- Eurozone : Markit Eurozone Composite PMI
- USA : Initial Jobless Claims
- USA : New Home Sales
- Japan : National Consumer Price Index

Thursday

24

Juli

- BFIN : Cum Dividen @Rp 126,6
- TSPC : Cum Dividen @Rp 75
- TOTO : Stock Split (1 : 2)

- USA : Durable Goods Orders

Friday

25

Juli

- MASA : Cum Dividen @Rp 1

TRADING SUMMARY

TOP TRADING VOLUME		
Code	(Mill.Sh)	%
CPGT	1468	18,3
SUGI	688	8,6
CPIN	573	7,1
LCGP	451	5,6
BHIT	330	4,1

TOP TRADING VALUE		
Code	(Bill.Rp)	%
CPIN	2235	25,8
BBRI	559	6,5
SILO	350	4,0
BBNI	294	3,4
ASII	276	3,2

TOP GAINERS		
Code	Change	%
BBLD	+295	+25,00
PUDP	+91	+23,40
HERO	+325	+12,26
PALM	+50	+10,87
ASBI	+60	+10,53

TOP LOSERS		
Code	Change	%
PTSP	-1000	-18,18
INCI	-32	-13,22
IMJS	-75	-10,35
SDRA	-105	-8,94
SIAP	-15	-7,50

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA					
ARNA	1010	5	993	1023	BUY
INTP	26125	-125	25288	27088	BOW
SMGR	16875	250	16000	17500	BUY
ANEKA INDUSTRI					
AUTO	3935	60	3763	4048	BUY
INDUSTRI BARANG KONSUMSI					
AISA	2365	5	2273	2453	BUY
GGRM	53500	-500	52325	55175	BOW
ICBP	10525	75	10413	10563	BUY
KLBF	1760	20	1705	1795	BUY
MYOR	29800	-50	29563	30088	BOW
UNVR	31225	25	30800	31625	BUY
INFRASTRUKTUR					
CMNP	4100	250	3675	4275	BUY
PGAS	6100	25	5900	6275	BUY
TBIG	8225	175	7538	8738	BUY
TLKM	2610	-40	2525	2735	BOW
KEUANGAN					
BBNI	4975	-10	4785	5175	BOW
BBRI	11400	-25	11038	11788	BOW
BDMN	3935	5	3820	4045	BUY
BJBR	855	5	815	890	BUY
BMRI	10500	25	10188	10788	BUY
BTPN	4160	0	4123	4198	BUY

ODE	CLOSE	CHG	S	R	REC
PROPERTI DAN REAL ESTATE					
ADHI	3180	-125	2935	3550	BOW
BEST	590	5	558	618	BUY
BSDE	1650	0	1590	1710	BUY
CTRA	1250	0	1663	1753	BUY
CTRP	780	-15	1137	1146	BOW
MDLN	442	3	-323	-233	BUY
LPKR	1145	-5	1103	1193	BUY
PTPP	2365	0	2245	2485	BUY
PWON	431	8	396	459	BUY
SMRA	1370	-10	1308	1443	BOW
WIKA	2710	-55	2565	2910	BOW
PERDAGANGAN, JASA DAN INVESTASI					
ACES	920	-5	878	968	BOW
MLPL	760	40	688	793	BUY
SCMA	3700	100	3500	3800	BUY
COMPANY GROUP					
BHIT	340	16	305	359	BUY
BMTR	1980	-5	1960	2005	BOW
MNCN	2580	15	2483	2663	BUY
BABP	96	3	90	99	BUY
BCAP	910	15	813	993	BUY
IATA	67	1	62	71	BUY
KPIG	1295	0	1235	1355	BOW
MSKY	1920	50	1798	1993	BUY

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
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