

IHSG

4.700,21

+1,24 (+0,02%)

MNC36

238,62

+0,46 (+0,19%)

INDONESIA STOCK EXCHANGE

Volume	7,6
Value	5,8
Market Cap.	4.678
Average PE	16
Average PBV	2,4
High—Low (Yearly)	5215—3969
USD/IDR	11.414
Support—Resistance	4.662—4.737

GLOBAL MARKET (21/03)

Indices	Point	+/-	%
DJIA	16.302,77	-28,28	-0,17
NASDAQ	4.276,79	-42,5	-0,98
NIKKEI	14.224,23	-238,29	-1,65
HSEI	21.223,96	+41,80	+0,20
STI	3.071,08	+13,88	+0,45

COMMODITIES PRICE (21/03)

Komoditas	Price	+/-	%
Nymex/barrel	99,46	+0,56	+0,57
Batubara US/ton	73,10	Weekly	Weekly
Emas US/oz	1.336	+5,5	+0,41
Nikel US/ton	15.840	+260	+1,64
Timah US/ton	22.825	-175	-0,76
CPO RM/ Mton	2.729	-44	-0,59

Follow us on:

MARKET COMMENT

Setelah DJIA di awal perdagangan sempat naik +115 poin, tetapi akibat adanya "Quadruple Witching" (ketika Kontrak Option dan Futures atas Indeks dan Saham Perorangan jatuh tempo), ditengah turunnya saham sektor retail, Kesehatan dan Biotech serta investor khawatir persoalan geopolitic setelah Presiden Rusia Vladimir Putin menyelesaikan undang-undang berkaitan aneksasi atas Crimeria menjadi faktor DJIA turun sebesar -28,28 poin (-0,17%) ditutup di level 16302,77 diiringi kenaikan The Vix +3,31% ditutup di level 15 .

Dampak pernyataan Janet Yellen akan kembali memotong paket stimulus USD 10 miliar dan rencana kenaikan Fed Rate 75 bp menjadi 1% di sepanjang tahun 2015 dan akan kembali menaikkan Fed Rate 125 bp menjadi 2,25% disepanjang tahun 2016, jauh lebih tinggi dari perkiraan awal menjadi faktor turunnya Bursa Regional selama 1 minggu ini seperti: Nikkei -0,72% dan Hangseng -0,48% serta faktor yang sama dan naiknya inventories juga mendorong kejatuhan harga beberapa komoditas seperti: Gold -3,12%, Tin -0,43% dan CPO -2,4%.

Bursa Indonesia adalah Bursa yang paling tajam kejatuhannya di Asia selama 1 minggu ini yakni -178,43 poin (-3,66%), bukan hanya karena faktor statement Janes Yellen soal akan dinaikannya Fed Rate secara aggressive tetapi juga sebagai dampak pudarnya eforia politik karena memang sengaja diciptakan seolah-oleh market mendukung salah satu capres, padahal tidak.

TODAY RECOMMENDATION

Setelah seminggu lalu DJIA naik +1,47%, selain persoalan Crimeria-Ukraina tetap akan menjadi fokus setelah muncul desakan agar AS mengirimkan tentaranya ke Ukraina sebagai respond aneksasi yang dilakukan Rusia, minggu ini beberapa data ekonomi yang akan direleased cukup berbobot untuk diperhatikan dimulai dari data PMI, diikuti Consumer Confidence dan apakah investor tetap menutup rapat dompetnya yang akan tercermin dalam data Personal Spending dan Income. Sementara data pamungkas yang ditunggu adalah bagaimana kinerja Durable Goods Orders, New Home Sales dan GDP annualized.

Setelah seminggu lalu IHSG turun -3,66% seiring kejatuhan Bursa Regional seperti: nikkei -0,72% dan HSI -0,48%, Minggu ini juga cukup penting bagi Bursa Indonesia karena minggu adalah minggu terakhir direleased LK emiten FY 2013, disamping itu minggu ini adalah minggu terakhir pencatatan LK Q1/2014 sehingga ada peluang terjadinya "Window Dressing" di hari Jumat 28 Maret 2014.

Minggu ini adalah minggu ke-2 dilakukannya kampanye parpol terbuka dan 16 hari menjelang Pemilu Legislatif dimana sudah mulai nampak terjadinya "Black Campaign" disertai dibukanya borok parpol peserta pileg serta kemungkinan terjadinya koalisi antar parpol semakin mengerucut.

Oleh karenanya disarankan investor melakukan "Selective Buying" atas saham-saham bervaluasi attractive dengan outlook menjanjikan spt: WIKA, ITMG, PGAS, SMGR, tentunya selain menggunakan akal sehat juga disarankan dengan menggunakan Hati Nurani. BUY: WIKA, ITMG, PGAS, SMGR, GGRM, KLBF, BMRI, UNVR, BBNI, BSDE
 BOW: TLKM, BBNI, CTRA

MARKET MOVERS (24/03)

Senin Rupiah flat di level Rp 11.410 (08.00 AM)
 Indeks Nikkei Senin naik 180 poin (08.00 AM)
 Dow Jones Futures Senin flat 9 poin (08.00 AM)

COMPANY LATEST

PT Dharma Satya Nusantara Tbk (DSNG). Perseroan melaporkan laba bersih mengalami penurunan mencapai 15% sepanjang 2013. Perseroan mengatakan laba bersih pada 2013 mencapai Rp216 miliar dari Rp252 miliar pada 2012 dimana alasan penurunan laba bersih karena adanya perbedaan kurs rupiah terhadap dolar karena berutang, akibatnya laba bersih tergerus. Perseroan menerangkan laba usaha meningkat sebanyak 33% pada 2013 sebesar Rp657 miliar lebih tinggi dari 2012 yang hanya sebesar Rp494 miliar. Penjualan bersih mencapai Rp3,8 triliun sampai Maret 2014 naik 13% dari Rp3,4 triliun pada 2012. Beban pokok penjualan naik Rp2,6 triliun 2013 dari Rp2,4 triliun di 2012. Sementara marjin laba kotor naik dari 28% di 2012 menjadi 31% di 2013. Laba kotor naik Rp1,2 triliun pada 2013 dari Rp961 miliar pada 2012.

PT Semen Indonesia (SMGR). Perseroan membidik pertumbuhan bisnisnya mencapai 6% pada 2014. Perseroan mengatakan target pencapaian tersebut karena masih ada penopangnya berupa masih berkembangnya konstruksi. Perseroan menjelaskan untuk mencapai pertumbuhan tersebut memang akan menghadapi tantangan terutama kondisi global dan infrastruktur yang belum memadai dimana hal berkaitan pelemahan ekonomi global dan nasional akan di set infrastruktur. Sekarang jalan dua bulan pertama pertumbuhan sangat rendah 1 persen dari asumsi 5-6 persen. Perseroan menjelaskan tantangan tersebut akibat cuaca sehingga pengapalan yang tidak jalan. Maka persero akan melakukan koreksi pertumbuhan bisnisnya.

PT Semen Indonesia Tbk (SMGR). Rencana ekspansi pabrik Perseroan kemungkinan akan berjalan dengan mulus. Perseroan telah meraih pinjaman nonkas sebesar Rp 1,4 triliun dari PT Bank Mandiri Tbk. Skema yang digunakan untuk pinjaman ini adalah *Letter of Credit (L/C)* dengan tenor 42 bulan. Pinjaman tersebut akan digunakan untuk mendirikan pabrik di Jawa Tengah yang berkapasitas 3 juta ton semen per tahun dan diharapkan akan beroperasi pada 2016. Secara keseluruhan, proyek ini akan menghabiskan dana Rp 3,7 triliun. Sisa senilai Rp 2,3 triliun akan diambil dari kas internal. Adapun produksi semen Perseroan tahun ini diperkirakan mencapai 40 juta ton.

PT Sumber Alfaria Trijaya Tbk (AMRT). Perseroan akan menerbitkan obligasi Rp1 triliun untuk membiayai ekspansi usaha. Tetapi ketika dikonfirmasi, manajemen Perseroan belum memberikan detail mengenai rencana tersebut. Pada tahun ini, Perseroan menyiapkan capex mencapai Rp800 miliar untuk menambah hingga 1.000 gerai dengan investasi untuk pembangunan setiap gerai diperkirakan Rp1 miliar.

PT Bank Mandiri Tbk (BMRI). Perseroan pada 2013 lalu berkomitmen untuk mendukung pembangunan infrastruktur. Pembiayaan Perseroan ke sektor konstruksi dan infrastruktur mencapai Rp15,4 triliun, tumbuh 30,5% dari periode yang sama tahun sebelumnya. Sementara untuk industri semen, aliran kredit telah mencapai Rp2,1 triliun, atau naik 9,6% dari 2012. Pembiayaan Perseroan terhadap program pemerintah, yakni master plan percepatan pembangunan perekonomian ekonomi Indonesia (MP3EI) memang menjadi fokus, namun pertumbuhan untuk mengalirkan dana tersebut cukup lambat. Saat ini, Perseroan memang sudah sering memberikan fasilitas kepada Semen Indonesia Group. Seperti saat ini perjanjian Non Cash Loan (NCL) kepada Semen Gresik untuk pembangunan pabrik semen di Rembang sebesar Rp1,4 triliun.

PT BW Plantations Tbk (BWPT). Perseroan mengalami penurunan laba bersih sebesar 30,66% per Desember 2013 menjadi Rp181,78 miliar atau Rp42,25 per lembar saham dibandingkan laba bersih tahun sebelumnya yang Rp262,18 miliar atau Rp61,78 per saham. Pendapatan usaha Perseroan meningkat menjadi Rp1,14 triliun dari pendapatan usaha tahun sebelumnya yang Rp944,27 miliar dan beban pokok naik jadi Rp603,04 miliar dari beban pokok sebelumnya Rp373,11 miliar membuat laba kotor turun jadi Rp541,20 miliar dari laba kotor tahun sebelumnya yang Rp571,16 miliar. Sedangkan beban usaha naik jadi Rp215,59 miliar dari beban usaha sebelumnya Rp153,87 miliar dan laba usaha turun jadi Rp325,60 miliar dari laba usaha sebelumnya Rp417,29 miliar.

PT Indofood CBP Sukses Makmur Tbk (ICBP). Pendapatan bersih Perseroan hingga akhir Desember 2013 naik 15,55% menjadi Rp25,09 triliun dibandingkan pendapatan bersih tahun sebelumnya Rp21,72 triliun dan beban pokok naik jadi Rp18,66 triliun dari beban pokok tahun sebelumnya Rp15,91 triliun. Laporan perseroan menyebutkan akhir pekan lalu laba bruto naik jadi Rp6,42 triliun dari laba bruto tahun sebelumnya Rp5,80 triliun dan laba usaha turun menjadi Rp2,77 triliun dari laba usaha tahun sebelumnya Rp2,85 triliun karena naiknya beban antara lain beban umum menjadi Rp1,14 triliun dari Rp868,47 miliar. Sedangkan laba sebelum pajak turun menjadi Rp2,96 triliun dari laba sebelum pajak tahun sebelumnya Rp3,03 triliun. Total aset per Desember 2013 mencapai Rp21,26 triliun naik dari total aset per Desember 2012 yang Rp17,82 triliun.

World Indices Comparison 2014 Year-to-Date Growth

21/03/2014 IDX Foreign Net Trading	Net Sell -349,68
Year 2014 IDX Foreign Net Trading	Net Buy +22.635

ECONOMIC CALENDER

- China : HSBC/ MArkit Flash Mfg PMI
- Eurozone : Purchasing Manager Index Composite
- USA : MArkit US PMI Preliminary

Monday
24
Maret

- GIAA : RUPSLB
- MITI : RUPSLB
- SMBR : RUPST

- Japan : Small Business Confidence
- USA : House Price Index
- USA : Consumer Confidence
- USA : New Home Sales

Tuesday
25
Maret

- BBRM : Public Expose & RUPSLB
- SMGR : RUPST
- TINS : RUPSLB

- USA : Durable Goods Orders
- USA : MBA Mortgage Applications
- USA : Fed Releases Comprehensive Capital Analysis & Review Results

Wednesday
26
Maret

- BMRI : Cum Dividen @Rp234,05
- NIKL : Public Expose & RUPST
- KAEF : Public Expose
- ANTM : RUPST
- BBRI, BJBR, BJTM : RUPST
- INAF, KAEF : RUPST

- USA : GDP
- USA : Personal Consumption
- USA : Initial Jobless Claims
- Japan : Jobless Rate
- Japan : National Consumer Price Index

Thursday
27
Maret

- BMRI : Ex Dividen Rp234,05
- NAGA : Public Expose & RUPSLB
- AGRO, BNGA, KRAS, PTBA, PGAS, WIKA : RUPST
- ITMA, MEGA : RUPSLB

- China : Leading Index
- Eurozone : Economic Confidence
- USA : Personal Income
- USA : Personal Spending
- USA : U. of Michigan Confidence

Friday
28
Maret

- IGAR : Public Expose & RUPST
- BKSW : RUPST
- DEWA : RUPSLB
- PTPP : RUPST

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
BUMI	468	8,0	BBRI	673	8,8	LAMI	+50	+24,8	AIMS	-165	-24,6
SRIL	359	6,2	ASII	595	7,8	RIMO	+16	+14,5	PTIS	-200	-20,0
ENRG	307	5,3	TLKM	456	6,0	UNIT	+41	+13,3	TCID	-2900	-18,1
TLKM	210	3,6	BMRI	441	5,8	WAPO	+7	+11,9	BKSW	-75	-17,6
TRAM	171	2,9	SCMA	344	4,5	PDES	+17	+9,4	PNSE	-86	-16,1

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
PERTAMBANGAN						PROPERTI DAN REAL ESTATE					
INCO	2725	0	2583	2868	BUY	ASRI	635	5	588	678	BUY
INDUSTRI DASAR DAN KIMIA						BKSL	186	2	170	200	BUY
CPIN	4135	80	3908	4283	BUY	BSDE	1675	55	1520	1775	BUY
INTP	23550	400	22938	23763	BUY	CTRA	1120	-5	1003	1243	BOW
SMGR	15400	100	14863	15838	BUY	CTRP	855	-5	798	918	BUY
ANEKA INDUSTRI						LPKR	1185	-5	1030	1345	BOW
AUTO	3865	45	3693	3993	BUY	PWON	352	3	330	372	BUY
INDUSTRI BARANG KONSUMSI						SMRA	1050	5	988	1108	BUY
GGRM	46100	650	41313	50238	BUY	WIKA	2360	25	2183	2513	BUY
ICBP	10975	175	10625	11150	BUY	WSKT	760	0	715	805	BOW
INDF	7325	100	7088	7463	BUY	KEUANGAN					
KLBF	1425	10	1353	1488	BUY	BBCA	10325	-100	9925	10825	BOW
MYOR	30000	0	29850	30150	BUY	BBNI	4800	35	4640	4925	SELL
ULTJ	4225	25	4160	4265	BUY	BBRI	9300	-250	8900	9950	SELL
UNVR	28125	0	26700	29550	BOW	BJBR	995	-30	928	1093	BUY
INFRASTRUKTUR						BMRI	9375	25	9100	9625	BUY
JSMR	5825	25	5700	5925	SELL	BTPN	4420	-80	4153	4768	SELL
PGAS	5175	295	4540	5515	BUY	COMPANY GROUP					
TBIG	6000	-25	5825	6200	BOW	BHIT	348	11	316	370	BUY
TLKM	2160	-30	2085	2265	BOW	BMTR	2405	5	2208	2598	BUY
PERDAGANGAN, JASA DAN INVESTASI						MNCN	2640	50	2518	2713	BUY
ACES	750	15	698	788	BUY	BABP	142	2	137	146	BUY
						BCAP	1165	20	1020	1290	BUY
						IATA	97	0	90	105	BUY
						KPIG	1430	40	1313	1508	BUY
						MSKY	2375	15	2308	2428	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 Katamsa 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