
22 May 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BTON 22 May EMS
CARS 22 May EMS
CFIN 22 May EMS
IGAR 22 May EMS

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

LTLS Div 12 22 May

SOCI Div 4 22 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

AMAG Div 8 23 May

BUMI (B) 100 : 25 926.16 05 Jun

JSX DATA

Volume (Million Share) 8,756 Support Resistance

Value (IDR Billion) 8,381 5,750 5,830

Market Cap. (IDR Trillion) 6,308 5,720 5,865

Total Freq (x) 379,946 5,700 5,895

Foreign Net (IDR Billion) (101.1)

IPO CORNER
PT. Alfa Energi Investama

IDR (Offer) 400— 500

Shares 300,000,000
Offer 30 May—01 June 2017

Lis�ng 07 June 2017

Market Review & Outlook

 IHSG Cetak Rekor Baru
 IHSG Cenderung Menguat (Range: 5,750-5,830).

Today’s Info

 Belanja Modal TPMA USD 3 Juta

 MPMX Bagi Dividen Rp 152 Miliar

 AISA Targetkan Kenaikan Penjualan +11.7%

 BRNA Siapkan Capex Hingga IDR250 Miliar

 CLEO Diversifikasi Produk Makanan

 MTLA Bagikan Dividen Rp 40,57 M

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 19 May 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 34.25 4,564							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,791.88 146.43 2.59%

Ni kkei 19,590.76 36.90 0.19%

Ha ngseng 25,174.87 38.35 0.15%

FTSE 100 7,470.71 34.29 0.46%

Xetra Da x 12,638.69 48.63 0.39%

Dow Jones 20,804.84 141.82 0.69%

Na sdaq 6,083.70 28.57 0.47%

S&P 500 2,381.73 16.01 0.68%

Description Last +/- Chg %

Oi l Price USD/barel 53.61 1.1 2.09%

Gold Pri ce USD/Ounce 1252.92 -11.1 -0.88%

Ni ckel -LME (US$/ton) 9325.00 188.5 2.06%

Tin-LME (US$/ton) 20550.00 205.0 1.01%

CPO Ma lays ia (RM/ton) 2885.00 14.0 0.49%

Coal EUR (US$/ton) 74.30 0.0 0.00%

Coal NWC (US$/ton) 74.10 0.4 0.54%

Exchange Rate (Rp/US$) 13335.00 -21.0 -0.16%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,778.3 0.57% 7.62%

Medal i Syaria h 1,689.2 -0.16% 0.94%

MA Mantap 1,438.9 0.53% 9.48%

MD Ass et Ma ntap Plus 1,532.9 1.62% 17.29%

MD ORI Dua 1,851.2 0.83% 10.61%

MD Pendapa tan Tetap 1,054.0 0.33% 6.72%

MD Rido Tiga 2,154.1 0.70% 11.65%

MD Stabi l 1,126.9 0.53% 7.58%

ORI 1,873.6 -0.61% 6.15%

MA Grea ter Infrastructure 1,257.6 3.60% 9.35%

MA Maxima 920.7 -0.53% 7.21%

MD Capital Growth 1,021.7 1.33% 4.68%

MA Madania Syari ah 1,037.1 0.27% 8.92%

MA Mixed 1,033.5 -3.52% -2.03%

MA Stra tegic TR 1,026.5 0.75% 8.80%

MD Kombina s i 760.8 -1.07% -3.75%

MA Mul ticash 1,332.6 0.51% 6.46%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

PWON B o Break 670-685 620
TLKM Trd. Buy 4,650-4,720 4,480
ASII Trd. Buy 9,150-9,350 8,550
SSIA Buy 700-725 640/625
MAPI Trd. Buy 6,625-6,750 6,225

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 May-17

IHSG May 2016- May 2017

22 May 2017

DAILY INFO

Market Review & Outlook

IHSG Cetak Rekor Baru

Setelah S&P menyematkan ra�ng investment grade BBB-/outlook stable kepada Indone-

sia, IHSG mencetak rekor baru ter�nggi sepanjang sejarah ke level 5,791/+2.6%. Sebe-

lumnya, indeks sempat melemah akibat kebijakan transparansi data perbankan untuk

kepen�ngan pajak. Seluruh sektor menorehkan hasil posi�f dengan HMSP, TLKM, dan

BBCA sebagai market leader. Namun di lain sisi foreign net sell tercatat sebesar IDR 101

miliar/net buy IDR 28 triliun.

Dalam sepekan indeks yang sempat melemah dapat diangkat oleh kebijakan makropru-

densial BI yang menetapkan 7DRRR di angka 4.75%. Hal tersebut menjadi sen�men posi�f

tersendiri bagi pelaku pasar karena dianggap mampu mengan�sipasi kenaikan suku bunga

The Fed. Ra�ng investment grade yang didapat dari S&P disinyalir dapat memicu lembaga

ra�ng lainnya untuk menyematkan outlook posi�f bagi Indonesia. Hal tersebut tentunya

akan membawa angin segar bagi pasar modal dalam negeri melalui capital inflow, namun

investor diharapkan untuk waspada terhadap aksi profit-taking karena valuasi indeks yang

sudah cukup �nggi.

IHSG Cenderung Menguat (Range: 5,750-5,830). IHSG ditutup menguat pada perdagangan

akhir pekan kemarin berada di level 5,791. Indeks tampak kembali mengalami all-�me high

setelah melewa� resistance level IDR 5,750 dan berpeluang untuk berlanjut menuju level beri-

kutnya di 5,830 hingga 5,865. Stochas�c yang mengalami bullish crossover memberikan peluang

terjadinya penguatan. Namun tekanan jual di akhir sesi berpotensi menghambat penguatan in-

deks. Hari ini diperkirakan indeks cenderung menguat.

22 May 2017

DAILY INFO

Sumber: Tradingeconomics

Macroeconomic Indicator Calendar (22-26 Mei 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

- - - - - -

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

22 Jepang Impor (YoY) Apr-2017 15,1% 15,8% 14,8% (Cons)

22 Jepang Ekspor (YoY) Apr-2017 7,5% 12,02% 7,8% (Cons)

22 Jepang Neraca Perdagangan Apr-2017 ¥482 Miliar ¥615 Miliar ¥550 Miliar

23 AS
Markit PMI Manufaktur

(Flash)
Mei - 2017 - 52,8 53,4

23 AS
Penjualan Rumah Baru

(MoM)
Apr - 2017 - 5,8% -1% (Cons)

23 AS
Penjualan Rumah Bekas

(MoM))
Apr - 2017 - 4,4% -1%

23 Jepang
Nikkei PMI Manufaktur

Flash
Mei-2017 - 52,7 52,8

23 Jepang Inflasi (MoM) Apr-2017 - -0,1% -0,2%

23 Jepang Inflasi (YoY) Apr-2017 - 0,2% 0,3%

23 Jepang Inflasi In� (YoY) Apr-2017 - 0,2% 0,3%

23 Euro
Markit PMI Manufaktur

(Flash)
Mei-2017 - 56,7 56,7

24 AS
Stok Simpanan Minyak

Mentah

Week Ended May

19th—2017
- -1,753 Juta Barel -0,72 Juta Barel

25 AS
Klaim Tunjangan

Penganguran Awal

Week Ended May

13th—2017
- 232 Ribu 236 Ribu

25 AS

Klaim Tunjangan

Pengangguran

Berkelanjutan

Week Ended May

20th—2017
- 1898 Ribu 1897 Ribu

25

26 AS
Michigan Consumer

Sen�ment
Mei - 2017 - 97 97,7

OPEC MEETINGS

25 FOMC MINUTES

22 May 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.397% -0.180 -4.138

JIBOR 1 Week 4.858% -0.237 -4.832

JIBOR 1 5.885% -0.109 -6.869

JIBOR 1 Year 7.275% 0.021 -7.461

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

CDS 5Y (BPS) 122.8 (0.2) -32.01

EMBIG 451.6 0.2 16.95

BFCIUS 0.6 0.0 0.63

Bal ti c Dry 956.0 (1.0) -7.00

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

USD Index 97.217 0.08% -4.1%

USD/JPY 111.430 0.15% -2.4%

USD/SGD 1.386 0.02% -2.8%

USD/MYR 4.321 -0.02% -3.9%

USD/THB 34.335 -0.16% -4.1%

USD/EUR 0.893 0.11% -5.0%

USD/CNY 6.885 -0.06% -1.0%

Interest Rate

Others

Exchange Rate

INDONESIA

 S&P menaikkan peringkat Indonesia pada investment grade
dengan level BBB– dan outlook stabil. Hal tersebut didasari
oleh berkurangnya risiko fiskal melalui manajemen fiskal yang
realis�s sehingga mengurangi defisit fiskal serta mengurangi
risiko penambahan utang pemerintah. Selain itu, kebijakan
pemerintah juga dianggap dilakukan secara efek�f dan pro
terhadap pertumbuhan ekonomi yang berkesinambungan dan
stabil. S&P sendiri memproyeksikan perekonomian Indonesia
pada tahun 2017 dan 2018 tumbuh masing-masing sebesar
5,3% dan 5,4% .(Sumber: Bank Indonesia dan S&P)

 Asumsi makro dalam RAPBN 2018 yang diajukan oleh
pemerintah (Kementerian Keuangan) kepada DPR.

(Sumber: Kemenkeu)

GLOBAL

 Perekonomian negara-negara APEC diprediksi tumbuh
sebesar 3,8% pada tahun 2017 atau meningkat dibandingkan
pertumbuhan 2016 sebesar 3,5%. Hal tersebut didorong oleh
pulihnya perdagangan internasional negara-negara anggota.
(Sumber: Bisnis)

 Surplus neraca transaksi berjalan Kawasan Euro pada Maret
2017 meningkat. Neraca transaksi berjalan mengalami sur-
plus sebesar €44,8 miliar atau meningkat dibandingkan dengan
surplus bulan sebelumnya sebesar €27,8 miliar. Secara umum,
tren surplus neraca transaksi berjalan Kawasan Euro mening-
kat. (Sumber: Tradingeconomics)

 Keyakinan konsumen Kawasan Euro terhadap perekonomian
masih pesimis. Hal tersebut seiring dengan level indeks
keyakinan konsumen yang masih sebesar –3,3 atau masih
dalam level pesimis meski lebih rendah dibandingkan dengan
bulan sebelumnya sebesar –3,6. Secara umum, tren keyakinan
konsumen Kawasan Euro dalam tren penurunan �ngkat
pesimisme (menuju op�mis). (Sumber: Tradingeconomics)

 Negara-negara yang memprakarsai Trans Pacific Partnership
(TPP) menuju kesepakatan untuk melanjutkan kerja sama
mul�lateral perdagangan bebas meski �dak ada Amerika
Serikat. (Sumber: Reuters)

INDIKATOR ASUMSI

Pertumbuhan Ekonomi 5,4% - 6,1%

Inflasi 2,5% - 4,5%

USD/IDR Rp 13.500 - Rp 13.800

Suku bunga SPN 4,8% - 5,6%

Harga minyak dunia USD45 - USD60 per barel

Li�ing Minyak 771-815 ribu barel per hari

Li�ing Gas
1.194 - 1.235 ribu barel setara
minyak per hari

22 May 2017

DAILY INFO

Today’s Info

Belanja Modal TPMA USD3 Juta

 PT Trans Power Marine Tbk. (TPMA) menganggarkan belanja modal USD3 juta pada tahun ini, sebagian besar
untuk keperluan perbaikan atau docking armada kapal perseroan. Sekitar 80% hingga 90% dari dana capex
tahun ini untuk keperluan docking sekitar enam kapal kami. Nilai USD3 juta masih taksiran, plus minus bisa
sekitar 10%.

 Saat ini, jumlah armada kapal TPMA adalah sebanyak 35 set, masing-masing terdiri atas kapal tunda dan
tongkang. Tingkat u�lisasinya hingga saat ini mencapai 100%. Selain itu, perseroan juga memiliki �ga unit
crane terapung dengan �ngkat u�lisasi sekitar 80%-90%.

 Adapun, 80%--90% ak�vitas pengangkutan perseroan adalah pada komoditas batu bara, sisanya pada wood
chip untuk eksport pada perusahaan bubur kertas. Ak�vitas pertambangan batu bara saat ini semakin
meningkat sehingga turut mendorong permintaan kapal pengangkut.

 TPMA akan membagi dividen senilai Rp10,53 miliar atau setara 52% dari total laba tahun berjalan 2016
senilai USD 1,51 juta. Nilai dividen tersebut setara dengan Rp4 per saham.

 Adapun, pendapatan TPMA pada 2016 turun 31% dibandingkan 2015, yakni dari USD 50,4 juta menjadi USD
33,2 juta. Sementara itu, laba bersih juga turun 23% dari USD1,95 juta menjadi USD1,5 juta.
(Sumber:bisnis.com)

MPMX Bagi Dividen Rp 152 Miliar

 Rapat Umum Pemegang Saham Tahunan (RUPST) PT Mitra Pinasthika Mus�ka Tbk. (MPMX) pada Jumat
(19/5/2017) menyetujui usulan manajemen untuk membagikan dividen final maksimum sebesar total Rp152
miliar atau Rp 35 per saham.

 Sebelumnya, pada 16 Desember 2016 MPM telah membagikan dividen interim sebesar Rp 10 per saham.
Dividen final yang dibayarkan MPM ini setara dengan 42% dari laba bersih perseroan di tahun 2016 sebesar
Rp 361 miliar. Pembagian dividen ini merefleksikan hasil upaya Perseroan untuk menjaga arus kas yang posi�f
di awal perjalanan transformasi MPM.

 Di tengah babak transformasi Perseroan tahun lalu, MPM berhasil mencatat pendapatan sebesar Rp 17,7
triliun yang meningkat 7% dibandingkan tahun 2015. Sementara laba bersih Perseroan tumbuh hingga 27%
menjadi Rp 361 miliar, atau naik sebesar 27% dibandingkan 2015.

 Di samping itu, sebagai salah satu upaya untuk mengop�malkan seluruh business model di seluruh anak
usaha, MPMX baru saja menjual sebagian saham yang dimiliki Perseroan dan anak usahanya di bisnis pem-
biayaan, MPM Finance, kepada JACCS Co. Ltd.

 Dengan inisia�f tersebut, diharapkan pertumbuhan bisnis MPM Finance bergerak menuju �ngkat selanjutnya
serta memanfaatkan potensi pertumbuhan sektor pembiayaan secara maksimal. (Sumber:bisnis.com)

AISA Targetkan Kenaikan Penjualan +11.7%

 Tak mau membuang kesempatan, PT Tiga Pilar Sejahtera Tbk (AISA) bakal fokus memanfaatkan momentum
hari raya tersebut.

 Untuk itu, AISA juga akan mengeluarkan produk-produk musiman untuk momen Lebaran. Salah satunya: Wa-
fer S�ck Pio.

 Kenaikan penjualan jelang Hari Raya Idul Fitri terutama berasal dari produk-produk makanan ringan. Plus
kenaikan saat Lebaran, manajemen AISA berharap, penjualan tahun ini bisa mencapai IDR7.6 triliun. Proyeksi
penjualan itu meningkat +11.7% dibanding target tahun lalu IDR6.88 triliun.

 Untuk tahun ini, AISA menyiapkan belanja modal sebesar IDR494 miliar yang sebagian besar alokasi belanja
modal untuk ekspansi di bisnis makanan dan sisanya untuk bisnis beras.

 AISA juga tengah menggenjot pembangunan pabrik minuman yang berlokasi di Solo, Jawa Tengah. Pabrik
tersebut akan memproduksi Capri Sun, merek minuman dalam kemasan kantong (pouch) asal Jerman. De-
silina mengatakan, pembangunan pabrik itu dipas�kan tuntas pada akhir kuartal keempat tahun ini. Dana
investasi untuk pabrik ini sekitar IDR100 miliar. (sumber: kontan.co.id)

22 May 2017

DAILY INFO

Today’s Info

BRNA Siapkan Capex Hingga IDR250 Miliar

 BRNA menyiapkan belanja modal tahun ini berkisar IDR200 miliar - IDR250 miliar. Sumber belanja modal tersebut,
sebanyak 80% berupa pinjaman perbankan, sisanya 20% berasal dari dana internal. Belanja modal tersebut akan
digunakan untuk pengembangan usaha. Untuk pinjaman perbankan, sudah ada dua bank utama yang siap mem-
fasilitasi, OCBC NISP dan CIMB Niaga.

 Sebelumnya, BRNA juga telah membeli mesin dan aset tak berwujud (customer list) senilai IDR94 miliar dari PT
Abadi Adimulia. Diantaranya 101 mesin di Surabaya dan 141 mesin di Cikarang. Pembelian tersebut didanai dari
pinjaman PT Bank CIMB Niaga Tbk. Pembelian mesin ini menambah kapasitas produksi sebanyak 2.300 ton atau
kurang lebih 6% dari total produksi.

 Tahun ini, BRNA akan menggenjot volume penjualan sekitar 15%-25%. Rinciannya, dari pelanggan lama ditarget-
kan volume penjualan bisa naik 10%, sedangkan dari pelanggan baru volume penjualan bisa meningkat +15%.

 Dengan peningkatan aset tersebut, BRNA akan memperluas fasilitas produksi dan kapasitas produksi. Saat ini,
porsi produksi paling besar berasal dari permintaan produk personal care, dengan mitra mereka dari PT Unilever
Indonesia Tbk. BRNA juga baru mendapat mitra produsen cat. Kerja sama ini bisa memberikan kontribusi 6%-10%
dari total penjualan kami. (sumber: kontan.co.id)

CLEO Diversifikasi Produk Makanan

 Perusahaan air minum kemasan PT Sariguna Prima�rta Tbk berencana akan memperkenalkan dan
mendistribusikan diversifikasi produk makanan terbarunya kepada publik pada Juni mendatang. Produk ini
nan�nya akan menggunakan �ga brand produk yaitu Roller ,Whoppy, dan Mmmilk. Pihak CLEO mengharapkan
bisnis snack dapat berkontribusi sebesar 10% terhadap total pendapatan. Bisnis ini akan dijalankan oleh anak
usahanya yaitu PT Tanobel Nutrisi Sehat.

 Pembangunan pabrik untuk produksi makanan ringan telah dilakukan sejak tahun lalu di daerah Cirebon, Jawa
Barat, dengan biaya investasi sebesar Rp 20 M berkapasitas 250 ton per bulan. Selain membangun pabrik
makanan ringan, CLEO juga sedang merampungkan pembangunan pabrik di Ungaran, Jawa Tengah dan Kendari
Sulawesi Tenggara. Pembangunan satu pabrik baru tersebut memerlukan biaya investasi sebesar kisaran Rp 10 M
- Rp 20 M. Rencananya pabrik di Ungaran akan dioperasikan pada bulan Mei sedangkan di Kendari pada bulan
Juni. (sumber: Kontan.co.id)

MTLA Bagikan Dividen Rp 40,57 M

 PT Metropolitan Land Tbk membukukan laba bersih tahun lalu sebesar Rp 271,34 M, naik 26,6% dibandingkan
tahun sebelumnya. Dari total laba bersih 2016 tersebut, MTLA akan membagikan 15% atau sebesar Rp 40,57 M
sebagai dividen tunai kepada pemegang saham. Dengan jumlah saham beredar sebanyak 7.655.126.330 lembar,
ar�nya nilai dividen setara Rp 5,3 per saham. Pembagian dividen tersebut telah disepaka� dalam RUPST pada
Jumat lalu. RUPST juga menyepaka�, dari laba tahun lalu dialokasikan sebagai cadangan sebesar Rp 2 M, dan
sisanya dibukukan sebagai laba ditahan untuk tambahan modal perseroan

 Adapun, pada triwulan pertama 2017, MTLA berhasil membukukan pendapatan sebesar Rp 232 M. Setengahnya
berasal dari penjualan proper� sebesar Rp 116 M, dan sisanya dari pendapatan berkelanjutan. Lalu, MTLA
membukukan laba bersih sebesar Rp 65,34 M, naik �pis dari kuartal sebelumnya Rp 65,09 M. (sumber:
Kontan.co.id)

22 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

