


No	Kantor	Alamat
1	Pusat	Jl. Raya Pasar Kliwon 01/01 Karangangkring–Dukun–Gresik
2	Cabang Dukun	Jl. Raya Pasar Dukun No.40 Sembungan Kidul–Dukun–Gresik
3	Cabang Campurejo	Jl. Raya Pasar Campurejo No.23 Panceng–Gresik
4	Cabang Balongpanggung	Jl. Raya Sambiroto–Balongpanggung–Gresik
5	Cabang Sekapuk	Jl. Raya Pasar Sekapuk–Ujungpangkah–Gresik
6	Cabang Sungelebak	Jl. Raya Sungelebak (Depan Pasar Sungelebak) Karanggeneng–Lamongan
7	Cabang Tunjungmekar	Jl. Raya Pasat Tunjungmekar Lembung (Depan Pasat Lembung)–Kalitengah–Lamongan
8	Cabang Duduksampeyan	Jl. Raya Pasar Duduksampeyan (Depan Pasar Duduksampeyan)–Duduksampeyan–Gresik
9	Cabang Moropelang	Jl. Raya Moropelang–Babat–Lamongan
10	Cabang Sembayat	Jl. Raya K.A. Sidiq 23 Ds. Sembayat–Manyar–Gresik
11	Cabang Pasar Sidoharjo	Jl. Raya Pasar Sidoharjo Blok IV A No. 13-14–Lamongan
12	Cabang Benjeng	Jl. Raya Pasar Benjeng No. 22 Timur Polek Dsn. Rayung Ds. Bulurejo–Benjeng–Gresik
13	Cabang Pasar Kranji	Jl. Raya Deandles Stand Pasar Kranji–Paciran–Lamongan
14	Cabang Sumberwudi	Jl. Raya Pertigaan Sumberwudi–Karanggeneng–Lamongan
15	Cabang Kedungpring	Jl. Raya Pasar Kedungpring (Sebelah Utara Indomart)–Lamongan
16	Cabang Babat	Jl. Raya Pasar Babat–Babat–Lamongan
17	Cabang Kerek	Jl. Raya Desa Margomulyo–Kerek–Tuban
18	Cabang Montong	Jl. Montongsekar–Montong–Tuban
19	Cabang Merakurak	Jl. Raya Pasar Merakurak (Timur Pasar) Ds. Sambonggede–Merakurak–Tuban

Tabel 2 Kantor Cabang BMT Mandiri Sejahtera Karangangkring Jawa Timur


	04/05 Babat		
07/10/2016	Wakaf Kartono Mlang 10/03 Widang	1	Rp. 10,000
07/10/2016	Wakaf Ach Khoirul Bahrudin Plaosan Babat	1	Rp. 10,000
07/10/2016	Wakaf Nursam Mlangi 05/02 Widang	1	Rp. 10,000
07/10/2016	Wakaf Sukono Mlangi 02/01 Widang	1	Rp. 10,000
08/10/2016	Wakaf Jajuli Mlangi 15/04 Widang	1	Rp. 10,000
10/10/2016	Wakaf Nina Marifatul El Wahidah Jl. Rumah Sakit Umum 1 02/04 Babat	1	Rp. 10,000
10/10/2016	Wakaf 10 Nonok Rachmawati Somowiharjo 03/02 Babat	1	Rp. 10,000
13/10/2016	Wakaf Mudlikah Babat 04/05 Babat	1	Rp. 10,000
14/10/2016	Wakaf Indah Sulistianingsih Jl. Gudang Stasiun 01/01 Babat	1	Rp. 10,000
15/10/2016	Wakaf Katib Mlangi 04/01 Widang	1	Rp. 10,000
16/10/2016	Wakaf Sulaeman Mlangi 16/04 Widang	1	Rp. 10,000
19/10/2016	Wakaf Kadir Kujung 09/02 Widang	1	Rp. 10,000
19/10/2016	Wakaf Rika Novitasari Truni 01/01 Babat	1	Rp. 10,000
19/10/2016	Wakaf Tutik Asiyah Jl. Pendidikan 03/01 Sogo	1	Rp. 10,000
19/10/2016	Wakaf Triyana Agus Perum Gajah Indah Blok P 4	1	Rp. 10,000
20/10/2016	Wakaf Richi Sasmito Jepuro 02/03 Ngadipuro	1	Rp. 10,000
20/10/2016	Wakaf Sofiyati Kujung 10/02 Widang	1	Rp. 10,000
21/10/2016	Wakaf Sumilah Mlangi 04/01 Widang	1	Rp. 10,000
21/10/2016	Wakaf Eni Lelianawati Tanggulrejo 02/01 Babat	1	Rp. 10,000
21/10/2016	Wakaf Sumarni Kartini 78 01/08 Babat	1	Rp. 10,000
21/10/2016	Wakaf M. Khoirul Mutakin Sidomulyo 01/04 Modo	1	Rp. 10,000
22/10/2016	Wakaf Kuntiyah Gunungsarin 27/06 Baureno	1	Rp. 10,000
22/10/2016	Wakaf Muntoro Mlangi 04/01 Widang	1	Rp. 10,000
22/10/2016	Wakaf Sulistiyowati Pucangtelu 01/01 Kalitengah	1	Rp. 10,000
22/10/2016	Wakaf Teguh Utomo Dsn. Tanggir Patihan 03/02 Widang	1	Rp. 10,000
22/10/2016	Wakaf Marmirah Sunan Ampel 02/13	1	Rp. 10,000


