

IHSG
5.216,67
+4,84 (+0,09%)
MNC36
283,44
+0,08 (+0,03%)
INDONESIA STOCK EXCHANGE

Volume	8,44
Value	7,40
Market Cap.	5.217
Average PE	17,2
Average PBV	2,2
High—Low (Yearly)	5.246—4.126
USD/IDR	12.628
Support—Resistance	-37 (-0,29%)
	5.178-5.234

GLOBAL MARKET (09/01)

Indices	Point	+/ -	%
DJIA	17.737,37	-170,50	-0.95
NASDAQ	4.704,07	-32,12	-0,68
NIKKEI	17.197,73	+30,63	+0,18
HSEI	23.919,95	+84,42	+0,35
STI	3.338,44	-6,67	-0,20

COMMODITIES PRICE (09/01)

Komoditas	Price	+/ -	%
Nymex/barrel	48,36	-0,43	-0,88
Batubara US/ton	62,75	+0,95	+1,54
Emas US/oz	1.216,10	+7,60	+0,63
Nikel US/ton	15.300	-250	-1,16
Timah US/ton	19.550	-230	-1,16
CPO RM/ Mton	2.348	-21	-0,89

Follow us on:

MARKET COMMENT

Setelah DJIA 2 hari sebelumnya naik sebesar +536.23 poin (+3.07%) & setelah diawali perdagangan DJIA sempat naik didorong Payroll Number tumbuh 252,000 unit (menjadikan data Desember kenaikan payroll diatas level 200,000 sepanjang 11 bln terakhir, terpanjang sejak tahun 1994) serta turunnya unemployment rate -0.2% menjadi 5.6%, suatu level unemployment terendah selama 6.5 tahun terakhir, akan tetapi DJIA kemudian dilanda aksi profit taking karena ternyata penurunan Unemployment Rate lebih disebabkan banyak tenaga kerja meninggalkan pekerjaannya, turunnya earnings perjam yang dihasilkan serta tidak didukung kenaikan gaji sehingga diakhiri perdagangan DJIA justru ditutup turun tajam -170.50 poin (-0.95%) ditengah relatif sepi nya perdagangan Jumat 09 Januari 2015 tercermin dalam volume perdagangan berjumlah 6.3 miliar saham (diatas rata-rata 5 hari perdagangan terakhir dibulan Januari 2015 berjumlah 7.1 miliar saham). Dengan kejatuhan tajam Jumat, selama 1 minggu DJIA ditutup turun -0.54%. Kombinasi penguatan US dollar terhadap Euro, berlimpahnya supply, turunnya demand serta rencana Yunani meninggalkan Zona Eropa menjadi faktor selama 1 minggu Oil turun tajam -8.22% serta turunnya Nikkei -1.45% & STI -0.88%. Sementara kombinasi terdepresiasinya Rupiah kelevel 12,650, kejatuhan harga oil kelevel \$48.36 & aksi jual investor asing menjadi faktor IHSG selama 1 minggu turun -0.5%.

TODAY RECOMMENDATION

Kejatuhan DJIA selama seminggu lalu sebesar -95.62 poin (-0.54%) atau selama 2 minggu DJIA turun sebesar -316.34 poin (-1.76%), seiring kejatuhan WTI crude price selama seminggu lalu -8.22% & penguatan US Dollar dimana ini mengindikasikan pelaku pasar cukup ragu memasuki tahun 2015. Sementara minggu ini fokus pelaku pasar di Wall Street tertuju atas data ekonomi seperti: Advance Retail Sales diperkirakan tumbuh 0.1%, CPI (YoY) bulan Desember 0.8%, Univ. Of Michigan Confidence bln Januari preliminary sekitar 94.2, Industrial Production bulan Desember & Manufacturing Production bulan Desember. Disamping itu, minggu ini adalah kick-off direlease-nya FS FY 2014 di Wall Street seperti: Alcoa, JPMorgan, Wells Fargo, Schlumberger, Intel, Goldman Sachs, Morgan Stanley, etc.

Dilain pihak data regional market yang perlu mendapat perhatian yakni: China Trade Balance bln Desember, Euro-Zone Industrial Production bln November, German GDP NSA 2014, German CPI bln Desember & Euro-Zone CPI.

Setelah IHSG seminggu lalu turun -26.11 poin (-0.5%) seiring terus turunnya harga minyak mentah dunia -8.22%, kejatuhan DJIA -0.95%, EIDO -0.30%, Nickel -1.61%, Tin -1.16% & CPO -0.89% maka kami perkirakan IHSG berpeluang turun dalam perdagangan Senin dimana sektor retail, consumer & consumer related kami sodorkan dapat dijadikan acuan bagi investor untuk penyusunan portofolio.

BUY: AALI, BMRI, AISA, TINS, BBRI, CPIN, SIMP, INCO, AKRA, INDIF, BBNI, MAPI, UNTR, TLKM

MARKET MOVERS (12/01)

Senin Rupiah menguat di level Rp 12.650 (08.00 AM).

Indeks Nikkei Senin tutup (08.00 AM)

Dow Jones Futures Senin turun -11 poin (08.00 AM)

COMPANY LATEST

PT Perusahaan Gas Negara Tbk (PGAS). Perseroan siap menganggarkan Capital Expenditure (Capex) atau belanja modal sebesar Rp800 miliar pada 2015. Perseroan tidak menjelaskan sumber dana Capex tersebut. Capex perseroan lanjut Reza, lebih rendah dari periode 2014. Tahun lalu, PGAS akan menyiapkan belanja modal membangun infrastruktur gas bumi terintegrasi senilai US\$200 juta. Pengembangan bisnis di sektor Liquefied natural gas (LNG) dan US\$ 650 juta untuk investasi sektor hulu. Sementara, khusus membangun Stasiun Pengisian Bahan Gas (SPBG) sebanyak 16 unit di wilayah DKI Jakarta pada 2015. Perseroan menyebutkan investasi proyek tersebut mencapai US\$32 juta atau setara dengan sekitar Rp374 miliar.

PT Adhi Karya Tbk (ADHI). Perseroan membudidik laba bersih tahun ini sebesar Rp440,1 miliar. Kontribusi terbesar berasal dari anak usaha PT Adhi Persada Properti dan PT Adhi Persada Reali sebesar 66,6% melalui pengembangan bisnis properti realti. Target perolehan kontrak baru tahun ini juga meningkat menjadi Rp15,2 triliun. Lini bisnis jasa konstruksi ditargetkan meraih perolehan kontrak baru sebesar Rp12,5 triliun, lini bisnis EPC sebesar Rp460,1 miliar, pada lini bisnis properti realti sebesar Rp1,7 triliun, dan lini bisnis precast concrete Rp479,6 miliar. Sementara total pendapatan usaha di tahun 2015 direncanakan sebesar Rp13,2 triliun. Adapun belanja modal (*capital expenditure/capex*) Perseroan pada 2015 direncanakan mencapai Rp824,7 miliar. Masing-masing untuk investasi pengembangan bisnis properti realti hotel sebesar Rp566,1 miliar, penyertaan proyek investasi sebesar Rp202,8 miliar dan pembelian aset tetap sebesar Rp68,387 miliar. Sumber dana belanja modal tersebut berasal dari sisa dana hasil penerbitan obligasi yang lalu dan kredit perbankan serta kas internal Perseroan.

PT Waskita Karya (Persero) Tbk (WSKT). Perseroan memproyeksikan perolehan laba bersih pada sepanjang tahun ini mencapai Rp1 triliun. Jumlah ini akan disokong jika perseroan mendapat Penambahan Modal Negara (PMN). Guna menambah modal Perseroan akan melakukan Penawaran Umum Terbatas (PUT) dengan Hak Memesan Efek Terlebih Dahulu (HMETD) atau *right issue* sebesar Rp5,3 triliun. Yang mana, porsi PMN adalah Rp3,5 triliun dan publik Rp1,8 triliun. Untuk diketahui, saat ini pemerintah memiliki 67,76% saham Perseroan dan 32,24% sisanya digenggam masyarakat. *Right issue* tersebut akan membuat ekuitas WSKT menebal tiga kali lipat. Saat ini, ekuitas perseroan adalah Rp2,6 triliun. Adapun raihan dana tersebut akan digunakan perseroan untuk pengembangan bisnis. Sebesar 70% akan digunakan untuk pembangunan jalan tol melalui anak usaha PT Waskita Toll Road. Kemudian, 30% sisanya untuk transmisi jaringan listrik di Sumatera yang dikerjakan oleh divisi energi dan Engineering, Procurement, and Construction (EPC).

PT Sampoerna Agro Tbk (SGRO). Perseroan mencoba memanfaatkan tren harga minyak kelapa sawit alias crude palm oil (CPO) yang masih positif. Harga CPO sejak awal tahun ini terus menguat dibandingkan harga komoditas lain. Tahun ini, Perseroan menargetkan bisa meningkatkan produksi CPO antara 10%–15% menjadi 341.550–372.600 ton. Tahun 2014, produksi CPO Perseroan naik 15% hingga 20% jadi 310.500–324.000 ton. Perseroan juga meningkatkan jumlah lahan tertanam sebanyak 8.000–15.000 hektare (ha) lahan baru sepanjang tahun 2015. Penanaman lahan baru tersebut juga lebih luas dibandingkan tahun lalu yang mencapai 11.000 ha. Selain menambah lahan tertanam baru, Perseroan berencana membangun pabrik kelapa sawit ke delapan. Saat ini, Perseroan memiliki tujuh pabrik kelapa sawit dengan total kapasitas 485 ton per jam. Perseroan juga mempunyai satu pabrik sagu berkapasitas 100 ton per jam di Kepulauan Riau.

PT Modernland Realty Tbk (MDLN). Perseroan menargetkan raihan *marketing sales* mencapai Rp5,4 triliun pada tahun ini. Jumlah ini naik 42% dibanding estimasi marketing sales tahun lalu yang sebesar Rp3,8 triliun. Target tersebut akan didukung dua portofolio utama perseroan, yakni di kawasan Cikande, Serang dan bagian timur Jakarta. Cikande merupakan kawasan industri yang tengah dikembangkan oleh perseroan. Selain dua kawasan diatas, khusus untuk tahun ini juga, ada empat hingga lima kluster baru yang bakal diluncurkan oleh Perseroan. Seperti bisnis properti kebanyakan, investasi yang dibutuhkan untuk membangun kluster-kluster tersebut akan bersumber dari kombinasi kas internal dan *cashflow* yang masuk dari *pre marketing sales*. Perseroan memutuskan merevisi target pendapatan prapenjualan atau *marketing sales* di tahun 2014 menjadi Rp3,8 triliun dari sebelumnya yang mencapai Rp4 triliun. Menurut Perseroan hal itu dikarenakan sepinya peluncuran produk baru pada paruh pertama tahun 2014. Meskipun direvisi, namun target baru itu masih lebih tinggi dibandingkan dengan perolehan *marketing sales* tahun 2013 lalu yang mencapai hampir Rp3 triliun.

COMPANY LATEST

PT Agung Podomoro Land Tbk (APLN). Perseroan menyiapkan belanja modal senilai Rp 7,5 triliun pada tahun 2015. Anggaran tersebut meningkat sebesar 50% dibandingkan realisasi tahun lalu mencapai Rp 5 triliun. Perseroan akan menjajaki pinjaman modal senilai Rp 2,5-3,5 triliun guna memenuhi *capex* tersebut. Kemudian, sisanya akan ditutupi dari *marketing sales* dan sisa obligasi yang diterbitkan tahun lalu. Mayoritas belanja modal itu akan digunakan untuk membiayai dua proyek besar perseroan tahun ini yaitu megaprojek reklamasi Pluit City dan super blok di Medan. Kedua proyek tersebut akan menyerap *capex* hingga Rp 2-3 triliun tahun ini. Kedua proyek besar itu merupakan proyek jangka panjang Perseroan hingga 10 tahun mendatang. Tahun ini, Perseroan masih melanjutkan proyek Soho Podomoro City dan Capital Tower serta Soho Pancoran. Dengan berbagai proyek tersebut, Perseroan menargetkan *marketing sales* 2015 mencapai Rp 8 triliun atau mengalami peningkatan dari realisasi tahun lalu senilai Rp 6 triliun.

World Indices Comparison 2015 Year-to-Date Growth

09/01/2015 IDX Foreign Net Trading	Net Buy
+895,11	
Year 2015 IDX Foreign Net Trading	Net Buy
173,66	

ECONOMIC CALENDAR

- Japan : Trade Balance - BOP Basis (Yen) (NOV)

Monday

12

Januari

- SIPD : RUPS

- China : Trade Balance (DEC)
- USA: Monthly Budget Statement (DEC)

Tuesday

13

Januari

- Bank Yudha Bhakti : IPO @Rp 115

- USA : Advance Retail Sales (DEC)
- USA : U.S. Federal Reserve Releases Beige Book

Wednesday

14

Januari

- SCPI : RUPS

- Eurozone : German GDP NSA (YoY) (2014)
- USA : Initial Jobless Claims (JAN 10)

Thursday

15

Januari

- BTPN : RUPS
- CNKO : RUPS

- USA : Consumer Price Index (YoY) (DEC)
- USA : U. of Michigan Confidence (JAN P)

Friday

16

Januari

CORPORATE ACTION

TRADING SUMMARY

TOP TRADING VOLUME			TOP TRADING VALUE			TOP GAINERS			TOP LOSERS		
<i>Code</i>	<i>(Mill.Sh)</i>	<i>%</i>	<i>Code</i>	<i>(Bill.Rp)</i>	<i>%</i>	<i>Code</i>	<i>Change</i>	<i>%</i>	<i>Code</i>	<i>Change</i>	<i>%</i>
BUMI	1.303	+15,4	SDRA	696	+ 9,4	MREI	+780	+24,96	BBLD	-100	-9,52
BKSL	719	+ 8,5	BMRI	490	+ 6,6	JECC	+585	+24,89	VOKS	-75	-9,38
SDRA	596	+ 7,1	ASII	489	+ 6,6	BSWD	+410	+24,85	MYTX	-11	-8,94
ENRG	538	+ 6,4	BBCA	354	+4,8	GLOB	+125	+13,51	INVS	-13	-7,98
TRAM	446	+ 5,3	BBRI	329	+4,4	BTON	+55	+11,22	WINS	-45	-6,72

DAILY TECHNICAL RECOMMENDATION

CODE	CLOSE	CHG	S	R	REC	CODE	CLOSE	CHG	S	R	REC
INDUSTRI DASAR DAN KIMIA						PROPERTI DAN REAL ESTATE					
ARNA	845	-5	818	878	BOW	ADHI	3560	-45	3418	3748	BOW
INTP	24175	-425	23563	25213	BOW	BSDE	1960	-15	1893	2043	BOW
SMGR	15750	-125	15438	16188	BOW	CTRA	1425	0	1388	1463	BUY
ANEKA INDUSTRI						LPKR	1045	20	990	1080	BUY
ASII	7025	-50	6863	7238	BOW	PTPP	3750	-5	3595	3910	BOW
BARANG KONSUMSI						PWON	525	-10	508	553	BOW
AISA	2130	70	1945	2245	BUY	SMRA	1590	-45	1515	1710	BOW
GGRM	60000	-1300	56900	64400	BOW	WIKA	3675	-5	3588	3768	BOW
ICBP	12950	-50	12825	13125	BOW	PERDAGANGAN, JASA DAN INVESTASI					
KLBF	1790	-15	1738	1858	BOW	ACES	780	-20	745	835	BOW
INDF	7400	150	6875	7775	BUY	AKRA	4605	30	4530	4650	BUY
UNVR	33225	-150	32588	34013	BOW	SCMA	3240	-60	3060	3480	BOW
INFRASTRUKTUR						PERTAMBANGAN					
PGAS	5800	0	5688	5913	BOW	ADRO	1005	20	950	1040	BUY
TBIG	9400	75	9175	9550	BUY	INCO	3600	65	3425	3710	BUY
TLKM	2860	25	2810	2885	BUY	PTBA	11800	0	11425	12175	BOW
KEUANGAN						COMPANY GROUP					
BBNI	6150	75	5850	6375	BUY	BHIT	276	0	266	287	BUY
BBRI	12025	50	11775	12225	BUY	BMTR	1605	80	1430	1700	BUY
BMRI	11125	175	10625	11450	BUY	MNCN	2630	-15	2578	2698	BOW
BBCA	12925	-50	12725	13175	BOW	BABP	82	1	76	88	BOW
PLANTATION						BCAP	1000	5	975	1020	BOW
AALI	25975	750	24625	26575	BUY	IATA	85	0	82	88	BUY
LSIP	2020	0	1945	2095	BUY	KPIG	1235	0	1168	1303	BOW
SSMS	1705	-5	1678	1738	BOW	MSKY	1700	0	1550	1850	BUY

Research**Edwin J. Sebayang**edwin.sebayang@mncsecurities.com*mining, energy, company groups*

Head of research

ext.52233

Reza Nugrahareza.nugraha@mncsecurities.com*cement, consumer, construction, property*

ext.52235

Dian Agustinadian.agustina@mncsecurities.com*plantation, pharmacy*

ext.52234

Victoria Vennyvictoria.setyaningrum@mncsecurities.com*telecommunication*

ext.52236

Zabrina Raissazabrina.raissa@mncsecurities.com*banking*

ext.52237

Sharlyta L. MaliqueSharlyta.lutfiah@mncgroup.com*miscellaneous industry*

ext.52303

MNC Securities**MNC Financial Center Lt 14—16****Jl. Kebon Sirih No.21—27 Jakarta 10340****P. 021-29803111****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 discussed 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 Financial Center 14-16 Floor
 Jalan Kebon Sirih No. 21-27
 Jakarta 10340
 Telp : 29803111 (Hunting)
 Fax : 39836867/57
 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
 bhaktindovision@yahoo.co.id
 dennykurniawan78@yahoo.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@ymail.com

OTISTA - Jakarta
 Jl. Otista Raya No.31A
 Jakarta Timur
 Telp. (021) 29360105
 FAX. (021) 29360106
Fauziah/Nadia
 Otista msec.otista@mncsecurities.com

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

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 Septa 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

Menado
 Jl. Pierre Tendeau
 Komp Mega Mas Blok 1 D No.19
 Tel. (0431) 877888
 Fax. (0431) 876222
 msec.manado@mncsecurities.com

MANGGA DUA - Jakarta
 Arkade Belanja Mangga Dua
 Ruko No. 2
 Jl Arteri Mangga Dua Raya
 Jakarta 10620
 Telp. 021-6127668
 Fax. 021-6127701
 Wesly andry
 wesly.rajaqukuk@mncgroup.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/11 Kelapa Gading Barat
 Jakarta Utara 14240
 Telp. 021-45842111
 Fax. 021-45842110
Andri Muharizal Putra
 yaujkt@cbn.net.id
 djatiye_yr@yahoo.id

Gani Djemat
 Plaza Gani Djemat, 5th Floor
 Jl. Imam Bonjol No. 76-78
 Jakarta Pusat, DKI Jakarta 10310
 (021)- 315 6178
Dodik

Sby-Sulawesi
 Jl. Sulawesi No. 60
 Surabaya 60281
 Telp. 031-5041690
 Fax. 031-5041694
 HP. 0812 325 2668
Lius Andy H.
 lius.ah@gmail.com
 lius_andy@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
 HP. 0411 - 850913
Daniel R. Marsan
 email: denicivil@gmail.com

TEGAL
 Jl. Ahmad Yani No. 237
 Tegal - Jawa Tengah
 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

Jambi
 Jl. GR. Djamin Datuk Bagindo No.7
 Jambi
 Telp : 0741-7554595/7075309
Jasman

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@ymail.com

Gatot Subroto
 Gedung Patra Jasa lantai 19 suite 1988
 Jl jend Gatot Subroto kav. 32-34
 Telp. (021) 52900008
Kresna
 gatsu.mnscs@mncgroup.com

MEDAN
 Jl. Karantina No 46
 Kel. Durian, Kec. Medan Timur
 Medan 20235
 Telp. 061-6641905

SOLO
 Gedung Graha Prioritas Lantai 1-2
 Jl. Slamet Riyadi No.302 Solo
 Telp. (0271) 731779
 733398, 737307
 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
 Komplek Galaxy No.19
 Jalan Imam Bonjol
 Batam
 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