

IHSG

5.040,53

+11,59 (+0,23%)

MNC36

270,31

+0,41 (+0,15%)

INDONESIA STOCK EXCHANGE

Volume	5,4
Value	7,6
Market Cap.	5.024
Average PE	16,7
Average PBV	2,2
High—Low (Yearly)	5.246—3.968
USD/IDR	12.025
Support—Resistance	5.000 - 5.081

GLOBAL MARKET (20/10)

Indices	Point	+/-	%
DJIA	16.399,67	+19,26	+0,12
NASDAQ	4.316,07	+57,64	+1,35
NIKKEI	15.111,23	+578,72	+3,98
HSEI	23.070,26	+47,05	+0,20
STI	3.181,05	+13,32	+0,42

COMMODITIES PRICE (20/10)

Komoditas	Price	+/-	%
Nymex/barrel	82,72	-0,03	-0,04
Batubara US/ton	64,55	-0,10	-0,15
Emas US/oz	1.247,20	+8,20	+0,66
Nikel US/ton	15.370	-330	-2,10
Timah US/ton	19.285	-20	-0,10
CPO RM/ Mton	2.131	-11	-0,51

MARKET COMMENT

Walaupun diawal perdagangan IHSG sempat menguat tajam +1,44% tetapi ternyata euforia pelantikan presiden baru ternyata tidak mampu mengangkat IHSG menguat tajam diakhir perdagangan karena IHSG hanya menguat +11,59 poin (+0,15%) ditengah penguatan Bursa Asia.

TODAY RECOMMENDATION

Tajamnya kejatuhan IBM -7,1% ke level \$169,10 setelah turunnya *earning* kuartal 3/2014 lebih besar dari perkiraan market serta membatalkan perkiraan Laba Usaha tahun 2015 dan akan membayar Globalfoundries \$1,5 miliar atas 3 tahun kerugian unit usaha pembuat pembuat semiconductur, suatu kejatuhan terbesar yang membatasi kenaikan DJIA menguat tipis +19,26 poin (+0,12%) ditengah sangat sepihnya perdagangan Senin tercermin dalam volume perdagangan berjumlah 6,4 miliar saham (jauh lebih kecil dibandingkan rata-rata perdagangan dari awal hingga 20 Oktober berjumlah 8,5 miliar saham).

Setelah IHSG sempat naik tertinggi +72,26 poin (+1,44%) di level 5.101,21 di sesi 1 seiring pelantikan presiden baru, tetapi masuk sesi 2, IHSG mulai dilanda *profit taking* terlebih ketika Bursa Eropa dibuka dan turun sehingga IHSG ditutup hanya naik +11,59 poin (+0,23%) dalam perdagangan Senin.

Hal ini bisa dimengerti karena investor mulai berpikir logis dan rasional dimana Presiden dan harapan boleh baru, tetapi persoalan yang dihadapi masih sama.

Kuat dugaan, Selasa ini (21 Oktober) akan diumumkan Susunan Kabinet baru, tetapi KPK memastikan lima kandidat menteri di kabinet Jokowi- JK, memiliki rapor bermasalah secara hukum.

BUY: TLKM, INTP, BMRI, JSMR, WIKA, TBIG, SMGR, APLN, CTRA, BBRI

MARKET MOVERS (21/10)

Selasa Rupiah menguat di level Rp 12.032 (08.00 AM)

Indeks Nikkei Selasa turun -98 poin (08.00 AM)

Dow Jones Futures Selasa turun -47 poin (08.00 AM)

Follow us on:

BIRDMsec

Bird Msec

COMPANY LATEST

PT Modern Internasional Tbk (MDRN). Perseroan dan CIMBPE tandatangani perjanjian investasi saham ekuitas sebesar 10% dengan total nilai sekitar USD25 juta. Itu setelah Perseroan memperoleh persetujuan pemegang saham saat Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) Juli 2014 lalu untuk melakukan aksi korporasi Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu (PTHMETD) hingga 10% saham baru. Direktur Utama PT Modern Sevel Indonesia menegaskan Kerjasama itu demi pengembangan Modern Sevel Indonesia (MSI), anak perusahaan Modern Internasional, yang merupakan pemegang master franchise 7-Eleven untuk Indonesia. Tercatat, Modern Sevel Indonesia memiliki 175 outlet 7-Eleven yang semuanya telah dibuka di Jakarta dan keikutsertaan CIMBPE ini adalah untuk bersama-sama mengembangkan jaringan outlet 7-Eleven di Indonesia. CIMB Group telah menjadi mitra jangka panjang bagi perseroan di banyak bidang, terutama dalam mendukung perseroan untuk mengembangkan bisnis 7-Eleven. Kemitraan ini telah meningkat ke tingkat yang lebih tinggi dengan CIMB menjadi salah satu pemegang saham minoritas terbesar, yang mencerminkan keyakinan yang kuat akan prospek 7-Eleven di Indonesia dan kemampuan perusahaan untuk memperluas serta mengembangkan bisnis. Perseroan mengatakan bahwa kemitraan strategis itu akan lebih memperkuat hubungan bisnis saling menguntungkan antara 7-Eleven dengan CIMB Group. PT Bank CIMB Niaga Tbk. (CIMB Niaga), ujar Henri, telah memperluas produk dan layanannya, termasuk mesin ATM, EDC dan pembayaran mobile digital untuk bisnis 7-Eleven. Saat ini, ada 150 mesin ATM CIMB dan 175 CIMB EDC yang dipasang di outlet-outlet 7-Eleven yang seluruhnya masih berlokasi di Jakarta.

PT Link Net (LINK). Perseroan mengumumkan telah membukukan kenaikan pendapatan sebesar 28,2 persen hingga September 2014 mencapai Rp1,55 triliun dibandingkan periode yang sama tahun lalu Rp1,20 triliun atau meningkat Rp341,1 miliar. Perseroan berharap agar hasil operasional untuk periode 9 bulan pertama tahun ini sejalan dengan tren yang dibidik pada 8 Oktober lalu. Perseroan terus mengembangkan jaringannya, terutama di Jabodetabek serta Surabaya dan sekitarnya. Sejak 30 September 2014 perusahaan telah memiliki 1,4 juta pelanggan rumah, 372.373 RGU Broadband dan 343.472 RGU TV kabel.

PT Batavia Prosperindo Finance Tbk (BPFI). BPFI, Modern International (MDRN) dan Zebra Nusantara (ZBRA). BPFI berencana melakukan Penawaran Umum Terbatas I dalam rangka Penerbitan Hak Memesan Efek Terlebih Dahulu (HMETD). Dalam rights issue ini, BPFI akan merilis maksimum 700 juta saham atau 41,18% dari modal ditempatkan dan disetor penuh. Harga penawarannya Rp 500 per saham. Dus, BPFI akan mengantongi Rp 350 miliar. Selanjutnya MDRN berencana melaksanakan Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dahulu. Dalam aksi private placement ini, MDRN akan menerbitkan 415,88 juta saham dengan harga Rp 690 per saham. Dari aksi ini, MDRN akan meraih dana Rp 286,958 miliar.

PT Semen Indonesia Tbk (SMGR). Perseroan terus mengukuhkan cengkeraman pasar semen di Indonesia dengan cara rajin berekspansi dengan membangun pabrik. Kali ini, SMGR kembali menysasar Sumatera sebagai lokasi pembangunan pabrik baru yakni Aceh. Perseroan mengatakan, pabrik di Aceh bisa berkapasitas maksimal tiga juta ton per tahun. Nantinya, pabrik semen di Aceh ini bisa mendistribusikan semen ke Aceh, Riau, dan lain-lain. SMGR akan mulai persiapan pembangunan pabrik semen di semester kedua 2015. Sehingga, pembangunannya dapat dilakukan di 2016. Diperkirakan, investasi pabrik hampir sama dengan pabrik Indarung VI. Sekedar informasi, pabrik Indarung VI yang baru mulai dibangun di tahun ini menelan investasi Rp 3,84 triliun. Nantinya, SMGR akan mencari pinjaman bank untuk mendanai ekspansi.

PT Semen Indonesia (Persero) Tbk (SMGR). Perseroan berusaha untuk menjaga marginnya. Produsen semen ini pun menaikkan harga jual Rp 15.000 sampai Rp 20.000 per ton di bulan Oktober. Perseroan menyadari bahwa tak mudah menaikkan harga jual. Pasalnya, kompetitor juga memiliki kapasitas produksi yang mumpuni. Kenaikan harga jual di bulan Oktober ini karena saat Juli lalu terhadap hari raya Idul Fitri. Kala itu, SMGR merasa kemampuan masyarakat belum tepat menerimanya. Sedangkan saat ini, permintaan semen sudah kembali naik. SMGR pun bisa menyesuaikan peningkatan harga jual. Adapun, permintaan semen sebenarnya menanjak di bulan September. Namun, SMGR mengalami kerusakan mesin di pabrik Tuban dan Sulawesi yang membuat terganggunya penawaran ke pasar. Sampai kuartal ketiga, penjualan SMGR tumbuh 3,3% dari 18,5 juta ton menjadi 19,1 juta ton. Rencana pemerintah menaikkan harga Bahan Bakar Minyak (BBM) bersubsidi dinilai perseroan tak akan berdampak langsung ke SMGR. Soalnya, perseroan telah menggunakan BBM non-subsidi. Namun, ia melihat bahwa yang perlu diwaspadai adalah dampak kenaikan BBM lainnya seperti inflasi dan meningkatnya Upah Minimum Regional (UMR). Perseroan yakin SMGR bisa mencatat peningkatan penjualan melebihi konsumsi domestik. Tahun depan, konsumsi semen domestik diperkirakan tumbuh sekitar 6% sampai 8%.

PT Bumi Serpong Damai Tbk (BSDE). Perseroan membukukan marketing sales Rp5 triliun. Penjualan ini sudah mencapai 83% dari target tahun ini. Penjualan ini ditopang oleh proyek BSD City sebesar Rp3,75 triliun atau setara 75% dari total marketing sales. Perseroan yakin akan bisa melewati target marketing sales tahun ini. Beberapa proyek yang diluncurkan kelompok usaha Sinar Mas Land tersebut diantaranya sub klaster residensial kelas premium seperti Greenwich Park Luxmore dan Foresta Business Loft di BSD City. Untuk proyek dengan kontribusi terbesar kedua adalah proyek Grand City Balikpapan dengan kontribusi 6% terhadap total marketing sales atau setara Rp 300 miliar, selanjutnya Grand Wisata Bekasi dan Legenda Wisata Cibubur sebesar 4%, dan lainnya.

COMPANY LATEST

PT Indosat Tbk (ISAT). Perseroan berencana melunasi uang ganti rugi negara Rp 1,3 triliun. Ini akibat kasus penyalahgunaan jaringan 2,1 Gigahertz (GHz) atau High Speed Downlink Packet Access (HSDPA) melalui anak usaha PT Indosat Mega Media (IM2). Kasus tersebut, menjerat mantan Direktur Utama PT IM2 Indar Atmanto. Jaksa Agung Muda Pidana Khusus Kejaksaan R Widyo Pramo mengungkap, telah berkomunikasi dengan ISAT membahas mekanisme pembayaran uang pengganti dalam kasus itu, dengan cara pihak Indosat menawarkan mencicil, tetapi perlu pemantapan, kewajaran penghitungan. Menurut perseroan, jaksa telah membentuk tim negosiasi dengan Indosat. Bahkan, tim jaksa juga sudah berkoordinasi dengan Kepala Pusat Pemulihan Aset (PPA) Kejaksaan Cuk Suryo S terkait persoalan ini. Kendati demikian, Jaksa Agung Muda Pidana Khusus Kejaksaan R Widyo belum mau mengungkapkan kapan angsuran tersebut akan dibayarkan. Dia menambahkan, perlu pembicaraan khusus antara timnya dengan Indosat. Perseroan mengaku, menyerahkan ke PT Indosat Tbk soal pembayaran uang ganti kerugian negara. Mahkamah Agung pada Juli 2014 telah memutuskan Indar bersalah dan dijatuhi hukuman pidana selama delapan tahun dengan denda Rp 300 juta subsidair kurungan enam bulan. Majelis kasasi juga menghukum IM2 membayar uang pengganti Rp 1,3 triliun.

PT Bank ICB Bumiputera Tbk (BABP). Permintaan Grup MNC untuk mengubah nama bank direstui Otoritas Jasa Keuangan (OJK). Perseroan resmi berubah nama menjadi PT Bank MNC Internasional Tbk. Surat keputusan Dewan Komisiner Otoritas Jasa Keuangan (OJK) tentang Penetapan Penggunaan Izin Usaha Atas Nama PT Bank ICB Bumiputera Tbk. Menjadi Izin Usaha Atas Nama PT Bank MNC Internasional Tbk. keluar pada 15 Oktober 2014. Perubahan nama tersebut mengikuti aksi korporasi yang ditempuh PT MNC Kapital Tbk (BCAP). PT MNC Kapital Tbk mengambil alih 25% kepemilikan saham di BABP pada 23 Juli 2014. Per Juli 2014, BCAP mengantongi 39,75% saham BABP atau setara 3,8 miliar saham dari total saham pemegang saham pengendali sebanyak 7,74 miliar atau 80,87%. Dengan begitu, BCAP menjadi salah satu dari tiga pemegang saham pengendali ICB Bumiputera. Dana pengambilalihan kepemilikan saham di BABP diambil dari hasil *rights issue* yang digelar BCAP.

PT Bank Capital Indonesia Tbk (BACA). Perseroan sampai dengan September tahun ini telah membukukan laba bersih Rp48,62 miliar. Namun perolehan laba ini masih dibawah jumlah perolehan laba diperiode yang sama tahun lalu yang mencapai Rp54,33 miliar. Meski laba perseroan menurun, namun perolehan dana pihak ketiga (DPK) sampai dengan September tahun ini tercatat meningkat yakni menjadi Rp6,64 triliun dibanding dengan DPK sampai dengan akhir tahun lalu yang mencapai Rp5,89 triliun. Sementara kredit yang telah disalurkan perseroan sampai dengan September tahun ini jumlahnya mencapai Rp4,53 triliun, meningkat dibanding kredit yang telah disalurkan sampai dengan akhir tahun lalu yang mencapai Rp3,74 triliun. Meningkatnya kredit yang disalurkan perseroan juga membuat rasio kredit bermasalah (NPL) ikut meningkat, yakni dari 0,21% pada 9 bulan pertama tahun lalu, kini naik menjadi 0,23% pada 9 bulan pertama tahun ini. Sedangkan rasio net interest margin (NIM) sampai dengan September tahun ini masih lebih rendah dibanding periode sebelumnya yakni 3,87%, sementara untuk loan to deposit rasio (LDR) naik tipis menjadi 67,97%.

PT Resources Alam Indonesia Tbk (KKG). Perseroan mengakuisisi perusahaan yang bergerak dibidang pembangkit listrik tenaga air, karena Pemerintah akan mengurangi pemakaian sumber daya alam yang tidak terbarukan seperti minyak, gas bumi, dan batubara. Pengembangan potensi sumber daya air sebagai energi alternatif digalakkan Pemerintah. Tertuang di dalam Permen ESDM No.12 tahun 2014 yang berisi kenaikan harga beli listrik tenaga air dari yang semula Rp656/Kwh menjadi sebesar maksimum Rp1.075/Kwh (tergantung wilayah kerja). Hari ini Perseroan telah melakukan penandatanganan untuk akuisisi saham PT Khatulistiwa Hidro Energi yang merupakan pemegang 95% saham PT Bias Petrasia Persada, perusahaan yang bergerak dibidang pembangkit listrik tenaga air. Persentase akuisisi dan nilai transaksi akan dilaporkan setelah selesai proses penghitungan nilai wajar serta penilaian kewajaran dari pihak penilai independen. Pihak yang akan melakukan transaksi adalah Resources Alam sebagai pembeli, lalu PT Bumi Raya Utama sebagai penjual. Transaksi ini termasuk transaksi afiliasi dari anggota Direksi dan anggota Dewan Komisaris.

World Indices Comparison 2014 Year-to-Date Growth

20/10/2014 IDX Foreign Net Trading	Net Buy +760,62
Year 2014 IDX Foreign Net Trading	Net Buy 44.290,4

ECONOMIC CALENDER

CORPORATE ACTION

- Eurozone : German Producer Prices

Monday
20
Oktober

- China : Retail Sales
- China : Industrial Production
- China : GDP
- USA : Existing Home Sales

Tuesday
21
Oktober

- SDPC : RUPS

- USA : MBA Mortgage Applications
- USA : CPI

Wednesday
22
Oktober

- AMRT : RUPS
- DART : RUPS

- Japan : Markit/ JMMMA Japan Manufacturing PMI
- China : HSBC China Manufacturing PMI
- USA : Initial Jobless Claims
- USA : House Price Index
- Eurozone : Consumer Confidence

Thursday
23
Oktober

- TELE : RUPS

- China : September Property Prices
- USA : New Home Sales

Friday
24
Oktober

- KBLV : RUPS
- TRUB : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
BBKP	365	6,7	TLKM	627	8,3	TFCO	+120	+18,46	TMAS	-110	-7,80
MYRX	294	5,4	BBRI	588	7,8	INPP	+24	+14,91	ADMF	-625	-5,57
TLKM	219	4,0	ASII	508	6,7	MPMX	+95	+9,45	RIGS	-18	-5,00
SIAP	162	3,0	BBKP	419	5,5	ICON	+40	+9,20	ZBRA	-8	-5,00
LPKR	155	2,9	BMRI	399	5,3	PGLI	+9	+9,00	GMTD	-400	-4,76

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	930	40	805	1015	BUY	ADHI	2805	-5	2628	2988	BOW
INTP	23725	825	22638	23988	BUY	BEST	600	15	555	630	BUY
SMGR	16000	0	15513	16488	BUY	BSDE	1580	40	1508	1613	BUY
ANEKA INDUSTRI						CTRA	1065	0	1335	1440	BUY
AUTO	4125	25	4075	4150	BUY	CTRP	745	-15	975	1020	BOW
INDUSTRI BARANG KONSUMSI						MDLN	510	0	-88	78	BUY
AISA	2200	-25	2108	2318	BOW	LPKR	1005	-25	935	1100	BOW
GGRM	59275	-1225	56138	63638	BOW	PTPP	2430	-30	2318	2573	BOW
ICBP	11000	-400	10450	11950	BOW	PWON	428	5	411	441	BUY
KLBF	1685	-5	1650	1725	BOW	SMRA	1230	-20	1128	1353	BOW
MYOR	31000	800	29850	31350	BUY	WIKA	2880	10	2793	2958	BUY
UNVR	31175	-775	30025	33100	BOW	PERDAGANGAN, JASA DAN INVESTASI					
INFRASTRUKTUR						ACES	825	-10	793	868	BOW
CMNP	3210	70	3070	3280	BUY	MLPL	895	25	793	973	BUY
PGAS	5725	-50	5563	5938	BOW	SCMA	3575	70	3398	3683	BUY
TBIG	8500	0	8163	8838	BUY	COMPANY GROUP					
TLKM	2845	40	2705	2945	BUY	BHIT	332	0	326	338	BOW
KEUANGAN						BMTR	1890	80	1738	1963	BUY
BBNI	5700	25	5500	5875	BUY	MNCN	3035	10	2970	3090	BUY
BBRI	10700	0	10175	11225	BUY	BABP	93	1	88	97	BOW
BDMN	4000	60	3895	4045	BUY	BCAP	1200	10	1135	1255	BUY
BJBR	745	5	705	780	BUY	IATA	79	1	74	83	BUY
BMRI	10125	200	9688	10363	BUY	KPIG	1265	0	1243	1288	BOW
BTPN	4460	10	4433	4478	BUY	MSKY	1915	15	1855	1960	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, consumer, 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