

IHSG

4.860,89

-1,18 (-0,02%)

MNC36

248,83

+0,89 (+0,36%)

INDONESIA STOCK EXCHANGE

Volume	5,2
Value	4
Market Cap.	4.848,3
Average PE	13,9
Average PBV	2,3
High—Low (Yearly)	5215—3969
USD/IDR	11.567
Support—Resistance	+3 (+0,03%) 4.816 - 4.886

GLOBAL MARKET (08/05)

Indices	Point	+/-	%
DJIA	16.550,97	+32,43	+0,2
NASDAQ	4.051,5	-16,18	-0,40
NIKKEI	14.163,78	+130,33	+0,93
HSEI	21.837,12	+90,86	+0,42
STI	3.247,69	+11,26	+0,35

COMMODITIES PRICE (08/05)

Komoditas	Price	+/-	%
Nymex/barrel	100,27	-0,5	-0,5
Batubara US/ton	72,75	weekly	weekly
Emas US/oz	1.289,60	+0,7	+0,05
Nikel US/ton	19.405	+755	+4,05
Timah US/ton	23.223	+118	+4,05
CPO RM/ Mton	2.564	-15	-0,58

MARKET COMMENT

Setelah sempat IHSG menguat diawal perdagangan sekitar +29 poin, akhirnya slow but sure investor melakukan aksi profit dan ditutup turun tipis -1,18 poin (-0,02%) di level 4860,89 seiring Bank Indonesia secara resmi menurunkan secara resmi target pertumbuhan ekonomi Indonesia 2014 dalam kisaran 5,1%-5,5% dari sebelumnya 5,5%-5,9%.

TODAY RECOMMENDATION

Setelah DJIA sempat naik +104 poin di awal perdagangan didorong turunnya Weekly Jobless Claims 26.000 unit menjadi 319.000 unit (turun ke level terendah dalam 3 minggu terakhir dan lebih rendah dari perkiraan ekonom 325.000 unit) serta membaiknya data resmi ekspor dan impor China bulan April yang naik di atas ekspektasi, tetapi akibat *profit taking* atas beberapa saham big caps seperti emiten mobil listrik Tesla yang turun -11,3% serta saham Amazon.com dan E*Trade Financial yang turun masing-masing 1,5% menjadikan DJIA akhirnya ditutup naik tipis +32,43 poin (+0,2%).

IHSG diperkirakan kembali akan berjalan flat di tengah secara formal Bank Indonesia menurunkan target pertumbuhan ekonomi menjadi 5,1%-5,5% setelah release GDP Q1/2014 yang tumbuh melambat 5,21% dimana perlambatan pertumbuhan GDP tersebut BUKAN karena kenaikan BI Rate, tetapi dikarenakan kinerja ekspor yang belum membaik dimana ada 3 faktor mengapa kinerja ekspor riil berlanjut mengalami penurunan seperti: 1) melambatnya permintaan ekspor terutama dari negeri China 2) harga komoditas dunia ternyata masih turun serta 3) dampak penerapan UU minerba yang melarang ekspor mineral mentah sehingga pertumbuhan ekspor tahun ini hanya bisa tumbuh 1,5%-1,9%, dari perkiraan sebelumnya Bank Indonesia prediksi ekspor riil bisa tumbuh 8,1%-8,5%

Fokus trading Jumat ini masih bertumpu atas saham INCO setelah Kamis harga nikel dunia naik tajam +4,05%, selain itu *selective trading* atas saham sektor semen (INTP, SMGR), consumers (UNVR, GGRM, ACES), banking (BBNI, BMRI), CPO (LSIP, BWPT) dan konstruksi (ADHI, WIKA)

MARKET MOVERS (09/05)

Jumat Rupiah flat di level Rp 11.570 (08.00 AM)
Indeks Nikkei Jumat naik +73 poin (08.00 AM)
Dow Jones Futures Jumat turun -10 poin (08.00 AM)

Follow us on:

 BIRDMsec

 Bird Msec

COMPANY LATEST

PT Indo Tambangraya Megah Tbk (ITMG). Perseroan menargetkan bisa memproduksi 29,5 juta ton batubara. Sementara volume penjualan diproyeksikan mencapai 29,7 juta ton. Perseroan memperkirakan, harga jual tahun ini berkisar US\$ 68 per ton hingga US\$ 70 per ton. Dengan demikian, jika target volume penjualan tercapai, perseroan bisa mengantongi sekitar US\$ 2,01 miliar-US\$ 2,07 miliar tahun ini. Angka ini masih lebih kecil ketimbang realisasi penjualan bersih perseroan tahun lalu. Penjualan bersih ITMG sepanjang 2013 sebesar US\$ 2,17 miliar. Harga rata-rata jual tahun lalu sebesar US\$ 74,9 per ton. Sedangkan realisasi volume penjualan sebesar 29,1 juta ton. Hingga kuartal I-2014, volume produksi ITMG sekitar 7,1 juta ton. Perseroan menambahkan, dari total 29,7 juta ton target batubara yang dijual tahun ini, 90% sudah dikontrak. China tetap menjadi pasar terbesar ITMG. Disusul Jepang dan India. Di tahun 2013, sekitar 28% penjualan batubara ITMG dijual ke China, ke Jepang sekitar 16%, dan 9% ke India. Sedangkan, yang dijual di dalam negeri hanya 11% atau sekitar 3,2 juta ton.

PT Austindo Nusantara Jaya Tbk (ANJT). Perseroan membukukan pendapatan sebesar US\$151,8 juta pada 2013. Perseroan mengatakan pendapatan tersebut turun sebesar 18%. Dengan laba turun 48% menjadi US\$21,9 juta. Penyebabnya harga kelapa sawit atau crude palm oil (CPO). Penurunan harga kelapa sawit CPO di 2013 lebih dari US\$100, volume produksi juga mengalami penurunan hampir 12 persen itu TBS, CPO turun 10,6 persen. Sementara itu, PT Austindo Nusantara Jaya Agri Siais memberikan pinjaman US\$10 juta kepada Kayung Agro Lestari. Perseroan merupakan anak usaha PT Austindo Nusantara Jaya Tbk (ANJT). Pinjaman tersebut untuk tiga tahun dengan suku bunga pinjaman 2,75%. Rencananya pinjaman tersebut untuk mendanai proyek pengembangan dan pembangunan pabrik kelapa sawit KAL di Kalimantan Barat.

PT Austindo Nusantara Jaya Tbk (ANJT). Perseroan menyatakan akan menganggarkan belanja modal atau capital expenditure pada tahun ini sebesar US\$80 juta. Belanja modal untuk pembangunan pabrik kelapa sawit di Kalimantan Barat dan infrastrukturnya. Perseroan lebih lanjut mengatakan anggaran tersebut untuk mengembangkan proyek kelapa sawit di Sumatera Selatan dan Papua Barat. Selanjutnya belanja modal untuk pembangunan infrastruktur guna mendukung operasi bisnis sagu. Dana itu juga akan membiayai penambahan kapasitas pembangkit listrik di Belitung dan pembangkit listrik berbasis biogas di perkebunan Binaga dimana sumber dana proyek tersebut berasal dari kas internal dan utang bank. Untuk pengembangan energi baru dan terbarukan kita rencanakan naikan kapasitas 1,2 mega watt jadi 1,6 mega watt di Belitung. Juga akan kembangkan listrik di Sumut, itu proyek baru sekitar 1,6-1,8 mw. tahun 2014-2015 utk pengembangan usaha di energi baru akan lakukan di dua tempat.

PT Agung Podomoro Land Tbk (APLN). Perseroan mencatatkan pertumbuhan pendapatan mencapai kenaikan sebanyak 2%. Sementara laba bersih 20,7% menjadi Rp295,9 miliar pada kuartal pertama 2014 dari Rp245,2 miliar pada periode yang sama tahun 2013 dimana kenaikan tersebut mencapai Rp1,165,1 triliun pada kuartal pertama 2014 dari periode yang sama yang hanya mencapai Rp1,142,4 triliun. Ini karena adanya peningkatan kinerja mal-mal Central Park dan Emporium dan hotel Amaris Thamrin City, itu diantaranya yang mendorong peningkatan. Perseroan menyebutkan laba kotor mencapai Rp627,8 miliar kuartal pertama 2014 naik 5,4% dari periode yang sama tahun lalu hanya Rp595,6 miliar. Margin laba kotor sebesar Rp53,9 miliar naik 3,5% dari kuartal yang sama sebesar Rp52,1 miliar di 2013.

PT Agung Podomoro Land Tbk (APLN). Perseroan akan membangun 20 hotel dan 3 shopping mall baru dimana proyek tersebut akan tersebar di Medan Kalimantan, Jakarta, Bali dan Jawa Barat. Perseroan mengatakan selain hotel, pihaknya sedang membidik pembangunan tiga shopping mall baru. Saat ini baru 7 shopping mall yang sudah berdiri. Untuk mengoperasikan hotel, perseroan akan menggunakan jasa operator internasional.

PT Tower Bersama Infrastruktur Tbk (TBIG). Perseroan akan menerbitkan global bond sebanyak US\$500 juta dan akan terbitkan Rp500 juta untuk 12 bulan ke depan. Bond sebesar US\$500 juta dengan kupon maksimal 8 persen. Hasil bond rencananya untuk modal pembangunan tower sesuai pesanan. Selain itu, perseroan memiliki utang jatuh tempo sebesar Rp1,8 triliun kewajiban jatuh tempo 2014 pada Kuartal satu. Tapi walaupun EBITDA pembayaran pinjaman tapi ada antispasi.

Bank Tabungan Pensiunan Nasional (BTPN). Perseroan melaporkan rasio kredit macet atau NPL mencapai 0,7% pada kuartal pertama 2014. Perseroan mengatakan penyaluran kredit pada kuartal pertama 2014 sebanyak Rp47 triliun. Angka tersebut naik 14% dari Rp41 triliun pada periode yang sama pada 2013. Sampai 31 Maret 2014, lanjut Anika, Dana Pihak Ketiga (DPK) mencapai Rp49,3 triliun atau tumbuh 6% dari Rp46,6 triliun pada periode yang sama di 2013. Dengan strategi ini loan to deposit rasio (LDR) terjaga di level 95% dengan likuiditas 84%.

PT Mitrabahtera Segara Sejati Tbk (MBSS). RUPS Perseroan menyetujui untuk membagikan dividen tunai tahun buku 2013. Dividen tunai yang akan dibagikan sebesar USD9,57 juta atau sebesar USD0,0055 per lembar saham. Cum dividen di pasar reguler dan negosiasi adalah pada tanggal 2 Juni 2014. Ex dividen pada tanggal 3 Juni 2014. Sedangkan tanggal pembayaran dividen adalah pada 19 Juni 2014.

COMPANY LATEST

PT Indosat Tbk (ISAT). Salah satu penyedia layanan jasa telekomunikasi ini membukukan pendapatan sebesar Rp5,77 triliun sampai dengan akhir periode kuartal I 2014. Pendapatan yang diraih perseroan ini berasal dari pendapatan selular sebesar Rp4,65 triliun. Kemudian dari multimedia, komunikasi data dan internet (MIDI) sebesar Rp861,25 miliar dan dari pendapatan telekomunikasi tetap sebesar Rp260,68 miliar. Perseroan membukukan laba bersih Rp800,11 miliar di periode kuartal I 2014, dibanding periode sama tahun lalu yang membukukan rugi bersih sebesar Rp71,15 miliar. Capaian laba ini didapat perseroan setelah berhasil menekan beban di kuartal I 2014 sebesar 8,41 persen, yakni dari Rp5,22 triliun di kuartal I 2013 menjadi Rp4,79 triliun. Disamping itu, adanya perolehan laba dari selisih kurs sebesar Rp880,11 miliar juga memberi kontribusi terhadap perolehan laba perseroan.

PT Delta Djakarta Tbk (DLTA). Perseroan merekomendasikan untuk pembagian dividen tunai sebesar Rp12.000 per saham untuk tahun ini. Dividen tunai itu terdiri dari dividen reguler sebesar Rp1.500 per saham dan tambahan satu dividen khusus Rp10.500 per saham. Total keseluruhan dividen mencapai Rp192 miliar yang berasal dari laba tahun buku yang berakhir 31 Desember 2013. Nilai tersebut lebih tinggi Rp500 dari pembagian dividen tahun sebelumnya. Perseroan membukukan laba Rp264 miliar sepanjang tahun lalu atau naik 27% dari laba tahun sebelumnya. Perseroan akan mengusulkan pembagian dividen ini pada RUPS Tahunan pada 13 Mei mendatang.

PT Sarana Menara Nusantara Tbk (TOWR). Perseroan menganggarkan belanja modal (capital expenditure/capex) sekitar Rp1,5 triliun hingga Rp2 triliun di sepanjang tahun 2014. Adapun seluruh dana belanja modal tersebut akan berasal dari kas internal perusahaan. Dana belanja modal itu akan dialokasikan Perseroan untuk menambah sebanyak 1.500 - 2.000 menara baru di sepanjang tahun 2014. Dengan adanya tambahan menara itu, Perseroan memperkirakan *revenue* dan EBITDA Perseroan tahun 2014 ini bakal tumbuh 17% hingga 21% dibanding tahun sebelumnya. Artinya, Pendapatan akan berada pada dikisaran Rp3,75 triliun hingga Rp3,87 triliun, sedangkan EBITDA akan mencapai Rp3,1 triliun hingga Rp3,2 triliun.

World Indices Comparison 2014 Year-to-Date Growth

08/05/2014 IDX Foreign Net Trading	Net Sell -132,51
Year 2014 IDX Foreign Net Trading	Net Buy +33.995

ECONOMIC CALENDER

- USA : Markit US Composite PMI
 - USA : ISM Non-Manufacturing Composite
 - Eurozone : Sentix Investor Confidence
-
- Eurozone : MArkit Composite PMI
 - USA : Trade Balance
 - Japan : Bank of Japan April 7-8 Meeting Minutes
-
- China : HSBC Composite PMI
-
- China : Trade Balance
 - China : Exports & Imports
 - Eurozone : European Central Bank Rate Decision
 - USA : Initial Jobless Claims
-
- China : CPI
 - Japan : Leading Index
 - Japan : Coincident Index

Monday
05

Mei

Tuesday
06

Mei

Wednesday
07

Mei

Thursday
08

Mei

Friday
09

Mei

CORPORATE ACTION

- MFMI : Cum Dividen @Rp1,6
 - MLPT : Cum Dividen @Rp1,6
 - MPPA : Cum Dividen @Rp186
 - BINA, PUDP : RUPS
-
- BBMD, BFIN, SMCB, TALF : RUPS
-
- BAEK, BDMN, GLOB, MBSS, PLIN, SRTG : RUPS
-
- TGKA : Cum Dividen @Rp75,5
 - DSNG, FPNI, MTDL, PNSE, TBIG : RUPS
-
- SDRA : Cum Dividen @Rp11
 - CTTH, ELSA, HMSP, IATA, IKAI, TRIO : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
ELSA	395	9,9	SMGR	357	6,8	TIRT	+19	+34,5	SONA	-1100	-25,0
SSMS	193	4,9	TRAM	336	6,4	WICO	+19	+33,3	SMMA	-785	-18,3
TRAM	182	4,6	SSMS	251	4,8	WAPO	+15	+22,4	JKSW	-10	-15,4
BTEL	130	3,3	ASII	220	4,2	SMRU	+44	+21,4	PTIS	-145	-14,1
TMPI	118	3,0	ADHI	199	3,8	TBMS	+900	+12,9	PDES	-25	-14,0

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
PERTAMBANGAN						PROPERTI DAN REAL ESTATE					
INCO	4040	110	3693	4278	BUY	ASRI	510	-5	490	535	BOW
INDUSTRI DASAR DAN KIMIA						BKSL	167	-1	163	172	BOW
CPIN	3950	5	3843	4053	BUY	BSDE	1575	10	1518	1623	BUY
INTP	22075	650	20513	22988	BUY	CTRA	1045	25	973	1093	BUY
SMGR	14700	425	13625	15350	BUY	CTRP	715	5	698	728	BUY
ANEKA INDUSTRI						LPKR	1055	-5	1020	1095	BOW
AUTO	3980	5	3933	4023	BUY	PWON	361	0	354	369	BOW
INDUSTRI BARANG KONSUMSI						SMRA	1180	65	1043	1253	BUY
GGRM	54000	500	52325	55175	BUY	WIKA	2340	55	2223	2403	BUY
ICBP	9975	-25	9913	10063	BPW	WSKT	785	10	750	810	BUY
INDF	7025	0	6950	7100	BUY	KEUANGAN					
KLBF	1550	5	1488	1608	BUY	BBCA	11050	50	10650	11400	BUY
MYOR	28425	150	27488	29213	BUY	BBNI	4860	40	4728	4953	BUY
ULTJ	4350	0	4305	4395	BUY	BBRI	10075	-100	9825	10425	BOW
UNVR	30400	175	29638	30988	BUY	BJBR	930	0	885	975	BUY
INFRASTRUKTUR						BMRI	10025	50	9850	10150	BUY
JSMR	5975	-25	5913	6063	SELL	BTPN	4100	-50	4043	4208	BOW
PGAS	5275	-75	5163	5463	BOW	COMPANY GROUP					
TBIG	6350	50	6025	6625	BUY	BHIT	314	0	307	322	BUY
TLKM	2345	-5	2303	2393	BOW	BMTR	2200	-10	2160	2250	BOW
PERDAGANGAN, JASA DAN INVESTASI						MNCN	2685	25	2605	2740	BUY
ACES	810	5	778	838	BUY	BABP	133	1	128	137	BUY
						BCAP	1110	-30	1110	1140	BOW
						IATA	86	1	83	89	BUY
						KPIG	1225	-25	1163	1313	BOW
						MSKY	2200	0	2035	2365	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
 bstegal08@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