
15 May 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
COWL 15 May EMS
INTD 15 May EMS
LTLS 15 May EMS
SOCI 15 May EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ra�o Cum

PRDA Div 28.20288 15 May

SSIA Div 11 15 May

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

LPIN 1:5 23 May 2017
RIGHT ISSUE

Stocks Ra�o O : N IDR Cum
BUMI (A) 100 : 78 926.16 05 Jun

TOTL Div 45 15 May

BUMI (B) 100 : 25 926.16 05 Jun

JSX DATA

Volume (Million Share) 12,086 Support Resistance

Value (IDR Billion) 7,738 5,650 5,720
Market Cap. (IDR Trillion) 6,180 5,620 5,750
Total Freq (x) 300,197 5,590 5,775
Foreign Net (IDR Billion) 1,182.9

IPO CORNER
PT. Terregra Asia Energy

IDR (Offer) 200

Shares 550,000,000
Offer 3—9 May 2017

Lis�ng 16 May 2017

Market Review & Outlook

 IHSG Ditutup Posi�f di Akhir Pekan.

 IHSG Fluktua�f, Menguat Terbatas (Range: 5,650-
5,720).

Today’s Info

 BNBR Konversi Utang Lewat Penerbitan OWK
Tanpa HMETD

 LPIN Akan Stock Split 1:5

 GJTL Berencana Terbitkan Surat Utang

 MSKY Rights Issue

 SMGR Siapkan Obligasi
 ARII Private Placement Rp 114 M

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 12 May 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 33.16 4,419							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,675.22 22.21 0.39%

Nikkei 19,883.90 -77.65 -0.39%

Hangseng 25,156.34 30.79 0.12%

FTSE 100 7,435.39 48.76 0.66%

Xetra Dax 12,770.41 59.35 0.47%

Dow Jones 20,896.61 -22.81 -0.11%

Nasdaq 6,121.23 5.27 0.09%

S&P 500 2,390.90 -3.54 -0.15%

Description Last +/- Chg %

Oil Price USD/barel 50.84 0.1 0.14%

Gold Price USD/Ounce 1228.91 6.0 0.49%

Nickel-LME (US$/ton) 9276.00 -15.0 -0.16%

Tin-LME (US$/ton) 19975.00 39.0 0.20%

CPO Malaysia (RM/ton) 2860.00 -35.0 -1.21%

Coal EUR (US$/ton) 71.90 0.0 0.00%

Coal NWC (US$/ton) 72.50 -0.4 -0.55%

Exchange Rate (Rp/US$) 13330.00 -28.0 -0.21%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,757.2 -0.42% 6.60%

Medal i Syariah 1,684.4 -0.36% 1;08%

MA Mantap 1,430.5 0.20% 8.83%

MD Asset Mantap Plus 1,519.8 0.61% 16.67%

MD ORI Dua 1,828.0 -0.38% 9.16%

MD Pendapatan Tetap 1,045.9 -0.38% 7.03%

MD Rido Tiga 2,143.6 0.50% 10.67%

MD Stabi l 1,120.2 0.08% 7.07%

ORI 1,883.5 -0.06% 7.11%

MA Greater Infrastructure 1,238.6 0.99% 5.11%

MA Maxima 913.1 -1.97% 3.83%

MD Capita l Growth 988.1 -4.65% 2.29%

MA Madania Syariah 1,027.7 -1.35% 7.66%

MA Mixed 1,023.7 -6.18% -3.46%

MA Strategic TR 1,026.1 0.62% 7.09%

MD Kombinas i 748.8 -3.54% -3.56%

MA Multicash 1,332.1 0.61% 6.59%

MD Kas 1,394.0 0.54% 6.18%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

LSIP Trd. Buy 1,545-1,560 1,455
MEDC Spec.Buy 2,370-2,460 2,190
WIKA Spec.Buy 2,300-2,340 2,150
ASII Spec.Buy 8,925-9,150 8,500
GJTL Spec.Buy 1,095-1,110 1,025

4,500

4,700

4,900

5,100

5,300

5,500

5,700

5,900

May-16 Jul-16 Sep-16 Nov-16 Jan-17 Mar-17

IHSG May 2016- May 2017

15 May 2017

DAILY INFO

Market Review & Outlook

IHSG Ditutup Posi�f di Akhir Pekan. IHSG mencatatkan kenaikan sebesar 0.39% ke level

5,675 pada penutupan perdagangan akhir pekan kemarin. Sektor-sektor yang mengalami

kenaikan ter�nggi adalah sektor agri (+1.66%), kemudian disusul sektor konsumen dan

sektor infrastruktur. Sementara sektor industri dasar menjadi sektor yang melemah

sendiri. Emiten indeks LQ45 yang memimpin kenaikan yaitu: BUMI (+6.1%), PTPP (+5.36%),

dan LSIP (+5.3%). Foreign net buy tercatat IDR 1.1 triliun/IDR 28.1 triliun YTD. Kenaikan

sektor agri dipicu oleh peningkatan harga crude palm oil (CPO) yang mendeka� 2,800 ring-

git Malaysia. Walaupun masih dalam tren melemah, kenaikan harga CPO tersebut

disinyalir dapat menjadi sen�men posi�f bagi emiten sawit dalam jangka pendek. Selain

itu, proyeksi mengenai penurunan defisit neraca perdagangan Indonesia pada hari Senin

(15/5) juga menjadi sen�men posi�f tersendiri bagi investor. Hal ini diprediksi dapat

semakin menguatkan nilai tukar mata uang Rupiah ke depan.

IHSG Fluktua�f, Menguat Terbatas (Range: 5,650-5,720). IHSG ditutup menguat pada

perdagangan akhir pekan kemarin berada di level 5,675. Indeks tampak sedang mencoba

untuk bertahan di atas EMA 20, di mana berpeluang untuk berlanjut menuju resistance

level 5,720. Namun stochas�c yang cenderung melemah berpotensi membawa harga

mengalami koreksi dan kembali menguji 5,650. Hari ini diperkirakan indeks bergerak fluk-

tua�f dengan kecenderungan menguat terbatas.

15 May 2017

DAILY INFO

Macroeconomic Indicator Calendar (15-19 Mei 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

15 Neraca Pedagangan Apri-2017 - USD1,23 miliar USD1,1 miliar

15 Impor (YoY) April-2017 - 18,19% 21,56% (Cons)

15 Ekspor (YoY) April-2017 - 23,55% 22,45% (Cons)

15 Penjualan Mobil (YoY) April-2017 - 7,9%

15 Penjualan Sepeda Motor (YoY) April-2017 - -15,95%

18 Pertumbuhan Kredit (YoY) Maret-2017 - 8,6% 8,1%

18 Suku Bunga Acuan (BI -7DRRR) Mei-2017 - 4,75% 4,75%

18 Tingkat Fasilitas Pinjaman Mei-2017 - 5,5% 5,5%

18 Tingkat Fasilitas Deposito Mei-2017 - 4% 4%

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

15 Tiongkok Produksi Industri (YoY) Apr-2017 - 7,6% 7,2%

15 Tiongkok Penjualan Ritel (YoY) Apr-2017 - 10,9% 10,7%

16 AS Produksi Industri (YoY) Apr-2017 - 1,5% 1,7%

16 AS Produksi Manufaktur (YoY) Apr-2017 - 0,8% 0,9%

16 Euro Neraca Perdagangan Mar-2017 - €17,8 miliar €29,5 miliar

16 Euro GDP (Preliminary, YoY) Q1-2017 - 1,8% 1,7%

16 Euro GDP (Preliminary, QoQ) Q1-2017 - 0,5% 0,5%

16 Euro Economic Sen�ment Index Mei-2017 - 26,3 29,5

17 AS
Stok Simpanan Minyak

Mentah
May 12th-2017 - -5,247 Juta Barel -0,19 Juta Barel

17 Euro Inflasi In� (YoY) Apr-2017 - 0,7% 1,2%

17 Euro Inflasi (YoY) Apr-2017 - 1,5% 1,9%

17 Euro Inflasi (MoM) Apr-2017 - 0,8% 0,3%

17 Jepang Produksi Industri (YoY) Mar-2017 - 4,7% 3,3%

18 Jepang GDP (Preliminary, YoY) Q1-2017 - 1,2% 1,5%

18 AS Klaim Pengangguran Awal
May Week Ended

13th-2017
- 236 Ribu 239 Ribu

18 AS
Klaim Pengangguran

Berkelanjutan

May Week Ended

6th-2017
- 1918 RIbu 1923 Ribu

19 Euro
Consumer Confidence

(Flash)
May-2017 - -3,6 -3,2

Sumber: Tradingeconomics

15 May 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

Description Last Chg 1D (Ppt) Chg YTD (Ppt)

JIBOR O/N 4.500% 2.934 -4.137

JIBOR 1 Week 4.899% 1.075 -4.831

JIBOR 1 5.891% 0.180 -6.869

JIBOR 1 Year 7.283% -0.023 -7.461

Description Last Chg 1D (Pts) Chg YTD (Pts)

CDS 5Y (BPS) 128.5 0.3 -26.33

EMBIG 450.0 0.2 15.36

BFCIUS 0.6 (0.0) 0.66

Bal ti c Dry 1,014.0 2.0 51.00

Description Last Chg 1D (%) Chg YTD (%)

USD Index 99.192 -0.06% -2.1%

USD/JPY 113.350 -0.03% -0.7%

USD/SGD 1.404 0.01% -1.5%

USD/MYR 4.336 -0.22% -3.6%

USD/THB 34.643 -0.27% -3.3%

USD/EUR 0.915 0.02% -2.7%

USD/CNY 6.900 -0.06% -0.8%

Interest Rate

Others

Exchange Rate

INDONESIA

 Neraca Pembayaran Indonesia (NPI) pada kuartal I-2017
kembali surplus. Surplus NPI tercatat sebesar USD 4,5 miliar atau
hampir sama dengan kuartal IV-2016 namun berbanding terbalik
dengan kuartal yang sama di tahun 2016 yang mengalami defisit.
Secara umum, surplus NPI pada kuartal I-2017 melanjutkan tren
surplus sejak kuartal II-2016. (Sumber: Bank Indonesia)

 Defisit transaksi berjalan Indonesia pada kuartal I-2017
meningkat �pis. Neraca transaksi berjalan Indonesia tercatat
mengalami defisit sebesar USD2,4 miliar (0,99% PDB) atau sedikit
lebih �nggi dibandingkan dengan kuartal IV-2016 sebesar USD2,1
miliar (0,87% PDB). Peningkatan tersebut didorong oleh defisit
neraca pendapatan primer dan perdagangan migas. Meskipun
demikian, nilai defisit tersebut jauh lebih kecil dibandingkan
dengan kuartal I-2016 sebesar USD 4,1 miliar (2,1% PDB).
(Sumber: Bank Indonesia)

 China dan Indonesia sepaka� nominal pembiayaan kereta cepat
Jakarta-Bandung senilai USD 4,5 miliar. (Sumber: Bisnis)

 Berdasarkan survei Mingguan pekan kedua di bulan Mei 2017,
Bank Indonesia (BI) memperkirakan inflasi Mei 2017 sebesar
0,27% (MoM) atau lebih �nggi dibandingkan April 2017 dan
sebesar 4,21% (YoY) atau lebih �nggi dibandingkan April 2017.
(Sumber: Kontan)

GLOBAL

 Inflasi tahunan Amerika Serikat (AS) pada April 2017 menurun.
Inflasi tahunan AS tercatat sebesar 2,2% (YoY) atau lebih rendah
dibandingkan dengan bulan sebelumnya sebesar 2,4% (YoY).
Selain itu, �ngkat inflasi in� juga melambat menjadi sebesar 1,9%
(YoY) dibandingkan dengan bulan sebelumnya sebesar 2% (YoY).
Sebaliknya, secara bulanan,mengalami peningkatan menjadi
sebesar 0,2% (MoM) dibandingkan dengan bulan sebelumnya
yang tercatat deflasi sebesar 0,3% (MoM). Secara umum, pada
tahun 2017 tren inflasi tahunan AS mengalami tren penurunan.
(Sumber: Tradingeconomics)

 Penjualan ritel tahunan AS pada April 2017 melambat.
Pertumbuhan tahunan ritel tercatat sebesar 4,5% (YoY) atau lebih
rendah dibandingkan dengan bulan sebelumnya sebesar 5,2%
(YoY) meski secara bulanan terjadi peningkatan dari 0,1% (MoM)
pada bulan sebelumnya menjadi 0,4% (MoM). Secara umum di
tahun 2017, penjualan ritel tahunan cenderung melambat
mulai awal tahun 2017. (Sumber: Tradingeconomics)

 Produksi industri tahunan Euro pada Maret 2017 meningkat.
Pertumbuhan tahunan produksi industri sebesar 1,9% (YoY) atau
lebih �nggi dibandingkan bulan sebelumnya sebesar 1,4% (YoY).
Sementara itu secara bulanan, produksi industri kembali
terkontraksi sebesar – 0,1% (MoM) atau sama dengan kontraksi
bulan sebelumnya. Secara umum di tahun 2017, produksi
tahunan Euro di tahun 2017 mengalami tren peningkatan mulai
awal tahun 2017. (Sumber: Tradingeconomics)

15 May 2017

DAILY INFO

Today’s Info

BNBR Konversi Utang Lewat Penerbitan OWK Tanpa HMETD

 PT Bakrie & Brothers Tbk. (BNBR) berencana melakukan konversi sebagian utang melalui penerbitan saham
baru dan penerbitan obligasi wajib konversi yang akan dikonversi dengan saham baru melalui mekanisme
penambahan modal tanpa hak memesan efek terlebih dahulu.

 Rencana transaksi tersebut akan dimintakan persetujuannya dalam rapat umum pemegang saham luar biasa
(RUPSLB) yang akan diselenggarakan pada 20 Juni 2017.

 Perseroan berencana untuk melakukan konversi atas pinjaman perseroan kepada kreditur Credit Suisse AG
cabang Singapura dan Daley Capital Limited dengan jumlah pinjaman masing-masing US$70,42 juta dan
US$7,48 juta. Total utang US$77,91 juta tersebut menjadi saham baru dan atau OWK dengan total sebesar-
besarnya 20,749 miliar saham atau maksimal 15,46% dari modal ditempatkan dan disetor penuh perseroan.
Adapun, harga pelaksanaan sebesar Rp50 per saham dengan nilai nominal Rp50 per saham.

 Manajemen berharap dengan dilakukannya transaksi konversi melalui mekanisme penambahan modal tanpa
hak memesan efek terlebih dahulu (PMTHMETD) tersebut dapat memperbaiki posisi keuangan perseroan
sehingga perseroan akan memiliki rasio utang yang lebih sehat, beban keuangan yang semakin berkurang
serta arus kas yang lebih kuat di masa mendatang. (sumber : bisnis.com)

LPIN Akan Stock Split 1:5

 PT Mul� Prima Sejahtera Tbk. berencana menggelar pemecahan nilai saham dengan rasio 1:5. Aksi stock split
akan memecah nilai saham emiten berkode saham LPIN ini dari nilai nominal Rp500 per saham menjadi
Rp100 per saham.

 Dalam keterbukaan informasi di Bursa Efek Indonesia, direksi Mul� Prima Sejahtera menuturkan Rapat
Umum Pemegang Saham Luar Biasa (RUPSLB) yang diselenggarakan perseroan pada 28 April 2017 telah me-
nyetujui rencana perubahan nilai nominal saham dan pelaksanaan pemecahan nilai saham.

 Perdagangan saham LPIN dengan nilai nominal baru dijadwalkan akan berlangsung pada 23 Mei 2017. Pada
akhir perdagangan Jumat (12/5/2017), saham emiten Grup Lippo ini ditutup pada level harga Rp6.075 per
saham. Sepanjang tahun berjalan saham LPIN membukukan capital gain sebesar 12,5%.

 Adapun hingga akhir Maret 2017, jumlah saham PT Mul� Prima Sejahtera Tbk. mencapai 21,25 juta lembar
saham. Sebanyak 25% saham LPIN dikuasai oleh Pacific Asia Holdings Ltd. dan 75% dimiliki publik. Setelah
stock split, jumlah saham LPIN bakal meningkat menjadi 106,25 juta lembar saham. Harga per saham pun
berpotensi turun ke level Rp1.215 per lembar saham. (sumber : bisnis.com)

GJTL Berencana Terbitkan Surat Utang

 PT Gajah Tunggal Tbk. (GJTL) berencana menerbitkan surat utang dengan nilai maksimal mencapai USD 500
juta. GJTL mengumumkan rencana penerbitan obligasi sebagai opsi pelunasan Senior Notes. Perseroan
mempunyai opsi selain penerbitan obligasi adalah pinjaman bank dan kredit sindikasi.

 Adapun opsi pembiayaan kembali atau refinancing Senior Notes tersebut jatuh tempo pada Februari 2018.
Pada 2013, perseroan menerbitkan surat utang USD 500 juta, dengan bunga 7,75%. Perseroan menganggap
rencana transaksi tersebut untuk memperoleh pendanaan, dari pihak yang �dak terafiliasi dengan perus-
ahaan, yaitu para investor global, serta memperluas dan mendiversifikasi basis kreditur.

 Dengan memperhitungkan kurs tengah Bank Indonesia pada tanggal 30 April 2017 sebesar Rp13.327,-
dengan demikian obligasi yang bakal diterbitkan setara dengan Rp6,7 triliun. Hal tersebut sebanding 114%
dari nilai ekuitas perseroan berdasarkan Laporan Keuangan Perseroan per 31 Desember 2016.
(Sumber:bisnis.com)

15 May 2017

DAILY INFO

Today’s Info

MSKY Rights Issue

 Pemegang saham PT MNC Sky Vision Tbk. (MSKY) menyetujui penerbitan saham baru melalui mekanisme rights

issue senilai Rp129,5 miliar untuk menambah permodalan.

 Dana yang dihasilkan dari hak memesan efek terlebih dahulu (HMETD) akan digunakan untuk modal kerja. MSKY

akan menerbitkan saham baru sebanyak-banyaknya 1,29 miliar lembar.

 RUPSLB juga menyetujui pemberian wewenang dan kuasa kepada direksi perseroan dengan persetujuan dewan

komisaris untuk melaksanakan rights issue dengan HMETD. Selain itu, RUPSLB menggelar menyetujui

pengangkatan jajaran direksi, serta komisaris.

 MSKY pada tahun 2016 memiliki jumlah pelanggan sebanyak 2,5 juta. Tingkat rerata churn rate bulanan sebesar

0,99% atau turun signifikan dari tahun sebelumnya 1,86%.

 Sementara itu, ARPU perseroan tercatat sebesar Rp92.416. Pendapatan sepanjang tahun lalu mencapai Rp3 triliun

dengan EBITDA Rp1,02 triliun.

 Pada akhir 2016, pemilik merek televisi berbayar Indovision tersebut telah melakukan pembiayaan kembali

(refinancing) atas pinjaman sindikasi tahun 2013 senilai USD 243 juta yang jatuh tempo pada 2016. Refinancing

dilakukan melalui pinjaman sindikasi baru senilai USD 170 juta yang akan jatuh tempo pada 2019 dan �ngkat bun-

ga sama dari sebelumnya. (Sumber:bisnis.com)

SMGR Siapkan Obligasi

 PT Semen Indonesia Tbk akan merilis Obligasi Berkelanjutan I Semen Indonesia Tahap I Tahun 2017, dengan nilai

emisi obligasi mencapai Rp 3 T. Obligasi tersebut bertenor lima tahun dengan periode jatuh tempo pada 14 Juni

2022.

 Dana hasil perolehan penerbitan obligasi akan digunakan untuk melunasi utang Semen Tonasa kepada sejumlah

kreditur seper� Bank Mandiri, BRI, BCA dan sejumlah lembaga keuangan lainnya, sebesar Rp 1,37 T, sementara

sisanya akan digunakan SMGR untuk modal kerja.

 Rentang kupon obligasi baru akan ditetapkan pada masa penawaran awal yang diselenggarakan pada 15 Mei

hingga 29 Mei mendatang. Izin efek�f diharapkan pada 7 Juni sudah diterima. Setelah itu, masa penawaran

umum baru akan dilakukan, tepatnya mulai 8-9 Juni mendatang. Pencatatan di BEI baru akan dilakukan pada 15

Juni mendatang. (sumber: Kontan.co.id)

ARII Private Placement Rp 114 M

 Perusahaan batubara PT Atlas Resources Tbk bakal melaksanakan penambahan modal tanpa HMETD atau private

placement. Dalam aksi korporasi tersebut, ARII akan melepas sebanyak-banyaknya 300 juta saham atau 10% dari

modal ditempatkan dan disetor penuh, dengan harga nominal Rp 200 per saham. Adapun harga pelaksanaannya

ditetapkan Rp 380 per saham. Sehingga, ARII akan meraup dana segar Rp 114 M melalui aksi korporasi tersebut.

 Hasil perolehan dana akan digunakan untuk membiayai pengembangan usaha serta meningkatkan daya saing

perusahaan. Permintaan persetujuan pemegang saham melalui RUPS terkait rencana private placement ARII akan

dilakukan pada 20 Juni 2017 mendatang

 Private placement ARRI juga memberlakukan sistem lock up. Ar�nya, saham baru ARII �dak dapat ditransaksikan

selama satu tahun sejak tanggal pencatatannya di BEI. (sumber: Kontan.co.id)

15 May 2017

DAILY INFO

DISCLAIMER
This Document is for informa�on only and for the use of the recipient. It is not to be reproduced or copied or made available to others. Under
no circumstances is it to be considered as an offer to sell or solicita�on to buy any security. Any recommenda�on contained in this report may
not be suitable for all investors and strictly a personal view and should not be used as a sole judgment for investment. Moreover, although the
informa�on contained herein has been obtained from sources believed to be reliable, its accuracy, completeness and reliability cannot be
guaranteed. All rights reserved by PT Mega Capital Sekuritas.

Fixed Income Sales & Trading

Tel. +62 7917 5559-62 Fax. +62 21 7917 5965

Investment Banking

Tel. +62 21 7917 5599 Fax. +62 21 7919 3900

Kantor Pusat Pondok Indah

Menara	Bank	Mega	Lt.	2	 	 Plaza	5	Pondok	Indah	Blok	D	No.	15	Lt.	2	

Jl.	Kapt	P.	Tendean,	Kav	12-14	A	 	 Jl.	Margaguna	Raya	Pondok	Indah	

Jakarta	Selatan	12790	 	 Jakarta	Selatan	

	 	 	

Kelapa Gading

Ruko	Gading	Bukit	Indah	Lt.2	

Jl.	Bukit	Gading	Raya	Blok	A	No.	26,	Kelapa	Gading	

Jakarta	Utara	-	14240	

Research Division

Danny Eugene
Strategist, Construc�on, Cement,

Automo�ve
danny.eugene@megasekuritas.id +62 21 7917 5599 62431

Helen Vincen�a Consumer Goods, Retail helen.vincen�a@megasekuritas.id +62 21 7917 5599 62035

Fikri Syaryadi Banking fikri@megasekuritas.id +62 21 7917 5599 62035

Leonardo Teo Telco, Transporta�on, teo@megasekuritas.id +62 21 7917 5599 62134

Adrian M. Priyatna Property, Hospital adrian@megasekuritas.id +62 21 7917 5599 62425

Novilya Wiyatno Mining, Media, Planta�on novilya@megasekuritas.id +62 21 7917 5599 62425

Dhian Karyantono Economist dhian@megasekuritas.id +62 21 7917 5599 62134

Fadlillah Qudsi Technical Analyst fadlillah.qudsi@megasekuritas.id +62 21 7917 5599 62035

Retail Equity Sales Division

Hendry Kuswari Head of Sales, Trading & Dealing hendry@megasekuritas.id +62 21 7917 5599 62038

Dewi Suryani Retail Equity Sales dewi.suryani@megasekuritas.id +62 21 7917 5599 62441

Brema Setyawan Retail Equity Sales brema.setyawan@megasekuritas.id +62 21 7917 5599 62126

Ety Sulistyowa� Retail Equity Sales ety.sulistyowa�@megasekuritas.id +62 21 7917 5599 62408

Fadel Muhammad Iqbal Retail Equity Sales fadel@megasekuritas.id +62 21 7917 5599 62164

Andri Sumarno Retail Equity Sales andri@megasekuritas.id +62 21 7917 5599 62045

Harini Citra Retail Equity Sales harini@megasekuritas.id +62 21 7917 5599 62161

Syaifathir Muhamad Retail Equity Sales fathir@megasekuritas.id +62 21 7917 5599 62179

Corporate Equity Sales Division

Rachmadian Iskandar Z Corporate Equity Sales rachmadian@megasekuritas.id +62 21 7917 5599 62402

Ratna Wijayan� Corporate Equity Sales ratna.wijayan�@megasekuritas.id +62 21 7917 5599 62055

Reza Mahendra Corporate Equity Sales reza.mahendra@megasekuritas.id +62 21 7917 5599 62409

