

IHSG

5.130,50

-14,40 (-0,28%)

MNC36

268,16

-0,72 (-0,27%)

INDONESIA STOCK EXCHANGE

Volume	4,4
Value	4,4
Market Cap.	5.104
Average PE	15,8
Average PBV	2,3
High—Low (Yearly)	5.246—3.968
USD/IDR	11.960
Support—Resistance	-11 (-0,09%) 5.113 - 5.165

GLOBAL MARKET (16/09)

Indices	Point	+/-	%
DJIA	17.131,97	+100,83	+0,59
NASDAQ	4.552,76	+33,86	+0,75
NIKKEI	15.911,53	-36,76	-0,23
HSEI	24.136,01	-220,98	-0,91
STI	3.272,62	-39,85	-1,20

COMMODITIES PRICE (16/09)

Komoditas	Price	+/-	%
Nymex/barrel	94,80	+1,88	+2,02
Batubara US/ton	67,05	-2	-2,89
Emas US/oz	1.236,20	+1,10	+0,09
Nikel US/ton	18.100	+50	+0,28
Timah US/ton	21.085	-175	-0,82
CPO RM/ Mton	2.101	Unch	Unch

MARKET COMMENT

Kombinasi kejatuhan EIDO -0,61%, Rupiah atas US Dollar yang sudah berada di level 11.970 dan nickel -1,9% menjadi faktor IHSG terjungkal -14.40 poin (-0,28%) dalam perdagangan Selasa.

TODAY RECOMMENDATION

Setelah menguat +0,26% dalam perdagangan Senin, DJIA melanjutkan *trend* penguatannya didorong laporan Bank Sentral China (People Bank Of China/PBOC) akan menyediakan likuiditas tambahan untuk 5 bank terbesar di China sebesar Yuan 500 miliar (setara US\$81,4 miliar) untuk mendorong pertumbuhan ekonomi China yang kemudian mendorong naik harga minyak mentah Nymex sebesar +2,02% ditengah perkiraan hasil pertemuan FOMC Meeting akan mengeluarkan *statement* tidak terlalu keras mengenai kenaikan Fed Rate sehingga DJIA ditutup menguat +100,83 poin (+0,59%) ditengah ramainya perdagangan Selasa tercermin dalam volume perdagangan berjumlah 6,12 miliar saham (jauh di atas rata-rata dari awal bulan hingga 16 September berjumlah 5,6 miliar saham).

Kombinasi kenaikan EIDO +2,17% dan DJIA +0,59% berpeluang menjadi pendorong IHSG diperkirakan akan menguat dalam perdagangan Rabu sambil mengamati pergerakan Rupiah atas US Dollar yang mendekati Rp 12.000.

BUY: TLKM, SILO, SMGR, CPIN, INCO, GGRM, UNVR, TBIG, TOTL, LSIP

MARKET MOVERS (17/09)

Rabu Rupiah flat di level Rp 11.970 (08.00 AM)

Indeks Nikkei Rabu naik +20 poin (08.00 AM)

Dow Jones Futures Rabu turun -12 poin (08.00 AM)

Follow us on:

 BIRDMsec

 Bird Msec

COMPANY LATEST

PT Modern Internasional Tbk (MDRN). Perseroan melaporkan sampai semester satu tahun ini menyerap dana investasi maksimal baru 60%. Perseroan mengatakan total investasi tahun ini mencapai Rp400 miliar dimana realisasi investasi mencapai 50-60 persen persen. Perseroan mengatakan realisasi investasi tersebut untuk kebutuhan membangun pabrik makanan sehingga kas perseroan sekarang tinggal Rp35 miliar sehingga perlu mencari pinjaman.

PT Modern Internasional Tbk (MDRN). Perseroan sebagai pengelola gerai Seven Eleven memburu sales sepanjang tahun dengan pertumbuhan 20-30 persen dimana tahun lalu sales merncapai Rp1,2 triliun. Dengan sales tersebut, perseroan mengatakan akan menelurkan nett income atau laba bersih kisaran 15-20 persen dimana net income tahun lalu sebanyak Rp50 miliar. Sales dengan pertumbuhan 20-30 persen, perseroan menyebutkan pendorongnya adanya 175 outlet dan akan menambah sampai 200 outlet.

PT BW Plantation Tbk (BWPT). Perseroan berencana mengakuisisi satu perusahaan perkebunan sawit. Dalam rencana akuisisi tersebut, BW Plantation akan melaksanakan penawaran umum terbatas (PUT) I dengan hak memesan efek terlebih dahulu (HMETD) atau *rights issue* untuk menggalang dana. Perseroan akan meminta persetujuan pemegang saham melalui Rapat Umum Pemegang Saham Luar Biasa (RUPS LB) terkait rencana akuisisi dan *rights issue* tersebut pada 10 November 2014. Apabila aksi korporasi tersebut telah disepakati oleh pemegang saham perseroan, rencananya BW Plantation mulai melaksanakan tahap cum dan *ex rights issue* di pasar regular dan negosiasi pada 17 dan 19 November 2014. Sedangkan cum dan *ex rights issue* pada pasar tunai akan dilaksanakan pada 20 dan 21 November 2014. Pelaksanaan distribusi *rights issue* dan pencatatan (*listing*) di Bursa Efek Indonesia (BEI) rencananya bakal digelar pada 21 dan 24 November 2014. Kemudian, awal periode perdagangan dan pelaksanaan *rights issue* akan dilaksanakan pada 24 November 2014. Sebelumnya, BW Plantation dikabarkan tengah menyiapkan dana hingga sebesar Rp 320 miliar untuk membuka lahan dan penanaman tanaman baru. Perseroan akan membuka lahan baru sebanyak 4.000 hektare (ha) sampai akhir tahun ini. Perseroan mengatakan, penanaman tanaman baru tersebut membutuhkan dana sebesar Rp 60 juta sampai Rp 80 juta per hektare. Tahun lalu perseroan membuka lahan baru seluas 3.000 hectare. Perseroan juga berencana untuk menarik pinjaman sebesar Rp 500 miliar pada semester II tahun ini. Perseroan akan menggunakan dana tersebut sebagai belanja modal (*capital expenditure/ capex*) tahun ini untuk penanaman dan perawatan tanaman sawit yang akan lebih banyak dibandingkan semester I.

PT Sidomulyo Selaras Tbk (SDMU). Perseroan akan menandatangani perjanjian investasi dengan GEM Global Yield Fund LLC. Kesepakatan ini berisi kesediaan suntikan modal total Rp180 miliar dari pemegang saham baru perseroan tersebut dalam kurun waktu tiga tahun. Perseroan akan melakukan private placement sebesar 10% dari total saham perseroan. Dengan dilakukannya penerbitan saham baru selama dua tahun, perseroan diperkirakan meraih dana minimal Rp50,61 miliar atau per lembar minimum Rp449,6 per lembar. Dana yang diperoleh perseroan akan digunakan untuk pengembangan usaha dan operasional perseroan termasuk anak perusahaan perseroan. Dampak dari penerbitan saham baru ini adalah saham masyarakat akan terdilusi 1,70% dari 18,65% sebelum pelepasan saham ini. Perseroan akan menggelar RUPSLB pada 1 Oktober mendatang.

PT Semen Indonesia (Persero) Tbk (SMGR). Perseroan memperkirakan pertumbuhan penjualan semen domestik Perseroan sepanjang 2014 hanya 4,5% atau sekitar 27 juta ton. Pertumbuhan ini melambat dibandingkan dengan tahun lalu yang sekitar 5,5%. Adapun penjualan semen sepanjang tahun lalu mencapai 25,44 juta ton. Sejak awal tahun hingga Agustus 2014, penjualan semen Perseroan hanya tumbuh 3,7% dibandingkan dengan penjualan periode yang sama tahun lalu. Sepanjang Januari – Agustus 2014, penjualan semen Perseroan tercatat 16,48 juta ton. Meski demikian, Perseroan optimistis akan naiknya kenaikan penjualan pada September hingga akhir tahun ini untuk bisa mencapai target 4,5%.

PT Sampoerna Agro Tbk (SGRO). Perseroan menggenjot volume penjualan hingga 40% di semester II/ 2014 dibandingkan penjualan semester I/ 2014, untuk meraih pertumbuhan pendapatan. Perseroan meningkatkan volume penjualan CPO sekitar 30% - 40% dari produksi semester awal 2014. Hal ini dianggap perlu dilakukan guna mengantisipasi tergerusnya pendapatan akibat turunnya harga TBS CPO.

PT Astra International Tbk (ASII). Penjualan kendaraan bermotor Perseroan sepanjang bulan Agustus 2014 naik tipis. Penjualan roda empat perseroan naik tidak sampai 1%, yakni dari 46.962 unit menjadi 47.409 unit. Pangsa pasar mobil di bulan Agustus 2014 pun merosot dibanding bulan sebelumnya. Market share kendaraan roda dua bulan lalu sebesar 49%. Sementara di bulan Juli, pangsa pasar perusahaan mencapai 51%. Ini merupakan penurunan kedua secara berturut-turut mulai Juli 2014. Perseroan berhasil membukukan penjualan 4,69 juta unit. Sehingga, pangsa pasar motor perseroan sebesar 61%.

PT Renuka Coalindo Tbk (SQMI). Perseroan memproyeksikan penjualan batubara akan meningkat 70% di akhir tahun ini menjadi 550.000 ton secara year-on-year (yoy). Namun penurunan harga jual menjadikan kinerja Perseroan tetap memburuk. Menurut Manajemen, Perseroan masih akan merugi US\$ 485.159 pada akhir tahun ini. Namun, rugi bersih tersebut menurun dari tahun lalu US\$ 1,77 juta. Perseroan secara signifikan mengurangi overhead kami dari US\$ 1,41 juta menjadi US\$ 942.826. Perseroan diproyeksi akan membukukan kenaikan pendapatan 64% menjadi US\$ 23,19 juta dari tahun lalu US\$ 14,14 juta.

COMPANY LATEST

PT Eksploitasi Energi Indonesia Tbk (CNKO). Perseroan memiliki proyek pembangunan dua pembangkit listrik tenaga uap (PLTU) di Rengat dan Tembilahan. PLTU memang sedang menjadi tren baru industri energi belakangan ini, tapi sayangnya proyek PLTU CNKO di Rengat terhenti dalam beberapa waktu terakhir. Perlu diketahui, ada tujuh item pengerjaan proyek PLTU di Rengat. Dari ketujuh item tersebut, rata-rata penyelesaiannya baru mencapai 13%. Setidaknya, sejak bulan Januari hingga Agustus tahun ini, angka tersebut tidak berubah. Padahal, PLTU Rengat ditargetkan dapat selesai pada Februari 2015 untuk kemudian mulai beroperasi pada April di tahun yang sama. Masih pada periode yang sama, realisasi penggunaan dana untuk pengerjaan proyek tersebut juga tidak berubah. Realisasinya masih mandek di angka Rp 62,64 miliar. Sementara, perseroan masih harus mengeluarkan biaya sekitar Rp 104,09 miliar untuk mengerjakan proyek tersebut hingga tahap final. PLTU Tembilahan juga kondisinya tidak berbeda jauh. Ada perkembangan, tapi hanya sedikit.

PT Medco Energy International Tbk (MEDC). Perseroan akan berinvestasi sebesar US\$320 juta untuk pengembangan blok di Tunisia. Pengembangan blok tersebut ditargetkan selesai pada 2018. Hal ini akan menambah cadangan terbukti dan terduga sebanyak 12,6 MMBOE. Saat ini produksi perseroan dari beberapa blok di Tunisia mencapai 2.800 BOPD dan cadangan terbukti dan terduga sebesar 12,3 MMBOE. Perseroan berencana meningkatkan produksi migas di Tunisia menjadi 16 ribu barel setara minyak per hari. Hal itu dilakukan melalui pemboran sumur in fill dan pengembangan blok Cosmos, Yasmin dan Fushia.

PT Lippo Karawaci Tbk (LPKR). Perseroan meluncurkan tahap kedua Menara Apartemen Holland Village. Pada tahap pertama, perusahaan sudah mengembangkan dua tower apartemen yaitu Holland one dan Holland two. Perseroan menilai, minat konsumen masih tinggi terhadap unit-unit menara apartemen yang dibangun di kawasan terpadu Holland Village, Cempaka Putih, Jakarta Pusat. Ini dibuktikan dengan habisnya 239 unit apartemen tahap pertama dalam kurun waktu tiga jam. Pada launching Phase 2 Holland One dan Holland Two yang akan dilaksanakan pada 4 Oktober 2014, sebanyak 190 unit apartemen dengan luas mulai 77 meter persegi (m2) hingga 149 m2 akan ditawarkan.

World Indices Comparison 2014 Year-to-Date Growth

16/09/2014 IDX Foreign Net Trading	Net Sell -522,22
Year 2014 IDX Foreign Net Trading	Net Buy 53.652,7

ECONOMIC CALENDER

- USA : Industrial Production
- USA : Manufacturing Production

- Eurozone : German ZEW Survey (Economic Sentiment)
- Eurozone : Eurozone ZEW Survey (Economic Sentiment)
- USA : Net Long term TIC

- USA : MBA Mortgage Applications
- USA : Consumer Price Index
- USA : Fed Pace of MBS Purchases
- USA : Fed Pace of Treasury Pur
- USA : Fed QE3 Pace
- USA : Federal Open Market Committee Rate Decision

- Japan : Machine Tool Orders
- USA : Building Permits
- USA : Continuing Claims
- USA : Housing Starts
- USA : Initial Jobless Claims

- Japan : Coincident Index
- Japan : Leading Index
- USA : Leading Indicators

Monday
15
September

- BULL : RUPS

Tuesday
16
September

- SMCB : Cum Dividen @Rp 34

Wednesday
17
September

- APEX : RUPS

Thursday
18
September
Friday
19
September

- BLTZ : RUPS
- MLBI : RUPS

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
Code	(Mill.Sh)	%	Code	(Bill.Rp)	%	Code	Change	%	Code	Change	%
BTEL	600	13,8	BBRI	430	9,8	SSTM	+10	+11,11	MREI	-965	-20,00
BUMI	220	5,0	MPPA	263	6,0	ARTA	+19	+8,60	ABDA	-875	-14,83
DOID	195	4,5	BMRI	196	4,5	RAJA	+90	+8,11	ARII	-74	-14,10
SUGI	158	3,6	ASII	175	4,0	AHAP	+18	+7,83	KOIN	-55	-13,48
ENRG	151	3,5	TLKM	174	4,0	UNIT	+25	+7,72	HOTL	-21	-12,65

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	ODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	960	-5	948	978	BOW	ADHI	2905	-10	2843	2978	BOW
INTP	23525	-475	22863	24663	BOW	BEST	560	-5	540	585	BOW
SMGR	16175	0	15725	16625	BUY	BSDE	1520	0	1490	1550	BOW
ANEKA INDUSTRI						PERDAGANGAN, JASA DAN INVESTASI					
AUTO	4070	20	4030	4090	BUY	CTRA	1100	-20	1440	1500	BOW
INDUSTRI BARANG KONSUMSI						COMPANY GROUP					
AISA	2410	0	2343	2478	BOW	CTRP	750	0	945	990	BUY
GGRM	56550	550	55075	57475	BUY	MDLN	540	15	15	90	BUY
ICBP	10975	-275	10625	11600	BOW	LPKR	1005	-10	973	1048	BOW
KLBF	1655	-15	1625	1700	BOW	PTPP	2375	-20	2303	2468	BOW
MYOR	29100	100	27963	30138	BUY	PWON	393	-5	381	411	BOW
UNVR	31600	275	30563	32363	BUY	SMRA	1265	-20	1215	1335	BOW
INFRASTRUKTUR						WIKA					
CMNP	3145	30	3003	3258	BUY	2835	-40	2773	2938	BOW	
PGAS	5950	-50	5863	6088	BOW	PERDAGANGAN, JASA DAN INVESTASI					
TBIG	8250	50	7963	8488	BUY	ACES	950	-10	925	985	SOS
TLKM	2795	20	2740	2830	BUY	MLPL	745	-5	733	763	BOW
KEUANGAN						SCMA					
BBNI	5575	-75	5388	5838	BOW	3785	-75	3620	4025	BOW	
BBRI	10325	-100	10075	10675	BOW	COMPANY GROUP					
BDMN	3700	-20	3643	3778	BOW	BHIT	344	-2	336	354	BOW
BJBR	810	-10	800	830	BOW	BMTR	1990	60	1870	2050	BUY
BMRI	10150	-75	10038	10338	BOW	MNCN	2965	180	2583	3168	BUY
BTPN	4480	-20	4475	4505	BOW	BABP	102	-2	99	108	BOW
						BCAP	1335	10	1263	1398	BUY
						IATA	86	1	77	95	BUY
						KPIG	1330	-20	1273	1408	BOW
						MSKY	1395	-5	1330	1465	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, 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
 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