
26 May 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
ACES 24 May EMS
ISAT 24 May EMS

MBTP 24 May EMS
SMCB 24 May EMS

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

ADMF Div 505 24 May

MAYA Div 40 24 May

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

IIKP 1:10 24 May 2017
RIGHT ISSUE

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

TBIG Div 24 24 May

BUMI (B) 100 : 25 926.16 05 Jun

JSX DATA

Volume (Million Share) 9,324 Support Resistance

Value (IDR Billion) 6,297 5,660 5,725

Market Cap. (IDR Trillion) 6,212 5,620 5,770

Total Freq (x) 275,446 5,600 5,800

Foreign Net (IDR Billion) 11.9

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 Terkoreksi (0.47%) Ke Level 5,703.

 IHSG Fluktua�f, Cenderung Melemah Terbatas
(Range: 5,660-5,725)

Today’s Info

 Laba BSDE Naik 183%

 SMDR Akan Stock Split 1:20

 ITMG Pasok Batubara PLTU Tanjung Ja�

 Laba PJAA Rp 131 Miliar

 ADHI Terbitkan Obligasi Rp 3,5 triliun

 WTON Op�malisasi Pabrik di Lampung Selatan

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 24 May 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 33.33 4,437							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,703.43 -27.18 -0.47%

Nikkei 19,742.98 129.70 0.66%

Hangseng 25,428.50 25.35 0.10%

FTSE 100 7,514.90 29.61 0.40%

Xetra Dax 12,642.87 -16.28 -0.13%

Dow Jones 21,012.42 74.51 0.36%

Nasdaq 6,163.02 24.31 0.40%

S&P 500 2,404.39 5.97 0.25%

Description Last +/- Chg %

Oil Price USD/barel 53.96 -0.2 -0.35%

Gold Price USD/Ounce 1252.32 -7.7 -0.61%

Nickel -LME (US$/ton) 9057.50 -244.0 -2.62%

Tin-LME (US$/ton) 20526.00 -152.0 -0.74%

CPO Malays ia (RM/ton) 2861.00 -16.0 -0.56%

Coal EUR (US$/ton) 76.50 2.2 2.96%

Coal NWC (US$/ton) 74.25 -0.4 -0.54%

Exchange Rate (Rp/US$) 13311.00 12.0 0.09%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,787.7 1.37% 8.99%

Medal i Syariah 1,692.1 0.01% 1.15%

MA Mantap 1,443.3 0.75% 9.69%

MD Asset Mantap Plus 1,536.9 2.89% 17.64%

MD ORI Dua 1,859.2 1.23% 11.53%

MD Pendapatan Tetap 1,057.1 0.58% 9.03%

MD Rido Tiga 2,158.2 0.76% 11.60%

MD Stabi l 1,130.2 0.82% 8.65%

ORI 1,862.9 -1.13% 6.71%

MA Greater Infrastructure 1,241.5 0.63% 5.83%

MA Maxima 905.0 -2.57% 2.98%

MD Capi ta l Growth 1,015.0 1.15% 1.59%

MA Madania Syariah 1,035.1 -0.79% 6.40%

MA Mixed 1,034.6 -2.86% -1.49%

MA Strategic TR 1,023.8 0.28% 6.85%

MD Kombinas i 759.0 -1.80% -6.18%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

BBNI Spec.Buy 6,725-6,825 6,350
MEDC Spec.Buy 3,010-3,110 2,750
CPIN B o Break 3,190-3,230 3,060
WSKT Spec.Buy 2,500 2,350
PGAS Trd. Buy 6,600-6,700 6,225

26 May 2017

DAILY INFO

Market Review & Outlook

IHSG Terkoreksi (0.47%) Ke Level 5,703. IHSG ditutup terkoreksi ke level 5,703 atau turn

(0.47%) dengan delapan dari 10 indeks sektoral tercatat turun, sektor perdagangan mem-

impin penurunan yaitu (0.93%). Aksi beli investor asing pun tampak mulai terbatas. Net

buy asing IDR11.9 miliar. Sedangkan, di pasar reguler investor asing membukukan jual ber-

si IDR132.330 miliar jual. Pada perdagangan 26/5 beberapa saham yang manjadi market

laggard adalah BBRI, UNVR, BBCA, TLKM, BDMN sedangkan market Leader adalah BMRI,

MYOR, TPIA, ASII, PGAS.

Bursa saham Asia sebagian besar ditutup lebih �nggi setelah lembaga pemeringkat Moody
menurunkan peringkat utang China dan pelaku pasar menunggu rilis risalah Federal Re-
serve serta hasil pertemuan OPEC. Indeks Nikkei 225 naik +0.66% menjadi 19,743. Semen-
tara, Kospi naik +0.24% di 2,317. Sementara itu, bursa Amerika Serikat (AS) terus catatkan
kenaikan dengan indeks S&P 500 dan Nadaq catatkan rekor ter�nggi baru. Kokohnya Wall
Street karena risalah dari pertemuan Federal Reserve pada Mei berlanjut mendukung sen-
�men para investor. Sebagian besar peserta menilai, jika informasi ekonomi yang masuk
sesuai dengan harapan mereka, akan tepat untuk segera mengambil langkah lagi dalam
menghapus beberapa kebijakan akomoda�f. Kesepakatan bisnis hasil perjalanan Presiden
AS Donald Trump ke beberapa negara di Timur Tengah, mulai mengembalikan kembali
kepercayaan pasar. DJIA naik +0.34% ke posisi 21,083, S&P 500 naik +0.44% ke level 2,415
dan Nasdaq naik +0.69% ke level 6,205.

IHSG Fluktua�f, Cenderung Melemah Terbatas (Range: 5,660-5,725). IHSG ditutup

melemah pada perdagangan kemarin berada di level 5,703. Indeks tampak sedang menco-

ba untuk bertahan di atas EMA 20 di mana berpeluang untuk mengalami rebound menuju

resistance level 5,725. Akan tetapi stochas�c yang cenderung melemah berpotensi mem-

bawa indeks mengalami konsolidasi dan menguji support level 5,660. Hari ini diperkirakan

indeks bergerak fluktua�f cenderung melemah terbatas.

26 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 52,5 52,8 53,4

23 AS
Penjualan Rumah Baru

(MoM)
Apr - 2017 -11,4% 5,8% -1% (Cons)

23 Jepang
Nikkei PMI Manufaktur

Flash
Mei-2017 52 52,7 52,8

23 Euro
Markit PMI Manufaktur

(Flash)
Mei-2017 57 56,7 56,7

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

24 Jepang Inflasi (YoY) Apr-2017 0,4% 0,2% 0,3%

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

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
234 Ribu 233 Ribu 236 Ribu

25 AS

Klaim Tunjangan

Pengangguran

Berkelanjutan

Week Ended May

20th—2017
1923 Ribu 1899 Ribu 1897 Ribu

25 FOMC MINUTES

25 OPEC MEETINGS

26 AS
Michigan Consumer

Sen�ment
Mei - 2017 - 97 97,7

26 May 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.382% -0.415 -4.138

JIBOR 1 Week 4.847% -0.229 -4.832

JIBOR 1 5.888% 0.065 -6.869

JIBOR 1 Year 7.274% 0.000 -7.461

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

CDS 5Y (BPS) 124.8 0.6 -29.97

EMBIG 452.8 0.0 17.68

BFCIUS 0.8 (0.0) 0.76

Ba l tic Dry 918.0 (16.0) -31.00

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

USD Index 97.245 0.00% -3.9%

USD/JPY 111.720 -0.12% -2.4%

USD/SGD 1.387 0.14% -2.9%

USD/MYR 4.279 -0.01% -4.6%

USD/THB 34.182 -0.13% -4.5%

USD/EUR 0.893 0.17% -4.9%

USD/CNY 6.869 -0.31% -1.1%

Interest Rate

Others

Exchange Rate

INDONESIA

 Berdasarkan hasil survei harga mingguan minggu ke�ga, Bank

Indonesia (BI) memproyeksikan inflasi Mei 2017 berada pada

rentang 0,3% - 0,4% (MoM). Sementara proyeksi Mega

Capital Sekuritas, inflasi Mei 2017 sebesar 0,44% (MoM) dan

4,38% (YoY). (Sumber: Kontan dan MCS Es�mates)

GLOBAL

 Inflasi Jepang April 2017 menguat. Inflasi tahunan Jepang pa-

da tercatat sebesar 0,4% (YoY) atau meningkat dibandingkan

dengan inflasi tahunan bulan sebelumnya sebesar 0,2% (YoY).

Hal yang sama juga terjadi pada inflasi bulanan, di mana inflasi

bulanan tercatat sebesar 0,1% (MoM) atau berbanding terbalik

dengan deflasi pada bulan sebelumnya sebesar 0,1% (MoM).

Sementara itu, �ngkat inflasi in� tercatat sebesar 0,3% (YoY)

meningkat dibandingkan dengan bulan sebelumnya 0,2%

(YoY). Secara umum, inflasi Jepang pada tahun 2017 berada

pada tren inflasi atau berbeda dengan periode yang sama yang

terjadi deflasi yang mencerminkan pemulihan ekonomi Je-

pang. (Sumber: Tradingeconomics)

 Klaim tunjangan pengangguran Amerika Serikat (AS)

meningkat. Klaim tunjangan pengangguran awal (ini�al job-

less claim) pada minggu yang berakhir 20 Mei 2017 tercatat

sebesar 234 ribu klaim atau meningkat �pis dibandingkan

dengan dengna periode sebelumnya sebesar 233 ribu klaim.

Hal yang sama juga terjadi pada kategori tunjangan pengang-

guran berkelanjutan (con�nuing jobless claim) di mana pada

minggu yang berakhir 13 Mei 2017 �ngkat klaim mencapai 1,9

juta klaim, meningkat dibandingkan periode sebelumnya (1,8

juta klaim). (Sumber: Tradingeconomics)

 Moody’s menurunkan peringkat kredit China. Peringkat

kredit China diturunkan dari level Aa3 menjadi A1 (kategori

upper medium investment grade) seiring dengan

meningkatnya risiko hutang dan melambatnya ekonomi China.

Selain itu, Moody’s juga mengubah outlook ekonomi China

dari nega�f ke stabil. (Sumber: Reuters)

 OPEC dan beberapa negara NON-OPEC setuju untuk

memperpanjang pemotongan produksi minyak sebesar

1,8 juta barel per hari hingga Maret 2018. (Sumber: CNBC)

 FOMC MINUTES: kenaikan �ngkat suku bunga acuan (FFR)

tergantung rilis data ekonomi. Berdasarkan Fed Watch Tool

CME, probabilitas terbesar kenaikan FFR menjadi 1% - 1,25%

berada pada bulan Juni dan Juli 2017. (Sumber: CNBC dan

CME)

26 May 2017

DAILY INFO

Today’s Info

Laba BSDE Naik 183%

 PT Bumi Serpong Damai Tbk. (BSDE) membukukan peningkatan laba bersih sebesar 183% pada kuartal per-
tama tahun ini secara year on year menjadi Rp733 miliar dari Rp 258,74 miliar.

 Kenaikan laba bersih BSDE ditopang oleh kenaikan pendapatan usaha sebesar 59% menjadi Rp1,75 triliun
pada kuartal pertama 2017, dibandingkan dengan kuartal pertama tahun lalu yang mencapai Rp1,11 triliun.
Menurutnya, kenaikan pendapatan usaha ditopang oleh penjualan tanah, bangunan, dan bangunan strata
�tle yang meroket 81% menjadi sebesar Rp1,44 triliun sepanjang 3 bulan pertama tahun ini.

 Penjualan ini berkontribusi sebesar 82% dari total pendapatan usaha perseroan. Sementara itu, pendapatan
sewa juga naik 4% menjadi Rp208,40 miliar pada kuartal pertama tahun ini, dibandingkan dengan pendapa-
tan sewa kuartal pertama tahun 2016 sebesar Rp199,62 miliar.

 Perseroan juga sukses menekan beban bunga dan keuangan lainnya yang turun dari Rp160,51 miliar pada
kuartal pertama tahun 2016, menjadi Rp131,83 miliar sepanjang kuartal pertama tahun 2017. Dengan
demikian, laba usaha perseroan naik 71% secara year-on-year menjadi Rp671,11 miliar. (sumber : bisnis.com)

SMDR Akan Stock Split 1:20

 PT Samudera Indonesia Tbk.(SMDR) memperoleh restu pemegang saham terhadap rencana stock split saham
perseroan dengan perbandingan 1:20 dalam rapat umum pemegang saham luar biasa, Rabu (24/5/2017).

 Nilai nominal saham perseroan yang semula Rp500 per saham akan menjadi Rp25 per saham. Selain itu,
jumlah seluruh saham perseroan yang saat ini 600 juta lembar akan menjadi 12 miliar lembar. Adapun, hing-
ga saat ini total saham ditempatkan dan disetor perseroan adalah sebanyak 165,75 juta lembar. Jumlah ter-
sebut nan�nya akan menjadi 3,27 miliar setelah stock split tersebut.

 Latar belakangan perseroan melakukan pemecahan harga saham ini adalah untuk menggairahkan
perdagangan saham perseroan di bursa saham, menimbang harga saham perseroan saat ini sudah cukup
�nggi. (sumber : bisnis.com)

ITMG Pasok Batubara PLTU Tanjung Ja�

 PT Indo Tambangraya Megah Tbk. (ITMG) meraih kontrak penjualan untuk memasok 500.000 ton batu bara
per tahun untuk kebutuhan pembangkit listrik tenaga uap Tanjung Ja� B, Jepara Jawa Tengah.

 Anak perusahaan perseroan yakni PT Indominco Mandiri akan memasok 500.000 ton per tahun selama lima
tahun untuk pembangkit tersebut. Kontrak berdurasi 5 tahun mulai 2017 hingga 2022,” katanya dalam surat
elektroniknya kepada Bisnis, Selasa (23/5/2017).

 PT PLN (Persero) memas�kan pasokan batu bara untuk pembangkit listrik tenaga uap Tanjung Ja� B usai
melakukan penandatanganan perjanjian kontrak penyediaan batu bara bersama dengan PT Kal�m Prima
Coal, anak usaha PT Bumi Resources Tbk. (BUMI) dan PT Indominco Mandiri. Penandatanganan itu dilakukan
pada Selasa (9/5/2017). Dalam keterangan resminya yang dipublikasikan Senin (15/5/2017), PLN
mengungkapkan kontrak tersebut berdurasi lima tahun. Kontrak yang ditandatangani bersama PT Indominco
Mandiri adalah pengadaan batu bara Lot-1I unit 1 dan 2 sebesar 500.000 ton per tahun.

 Sementara kontrak dengan PT Kal�m Prima Coal adalah pengadaan batu bara Lot-1H unit 1 dan 2 sebesar 1,5
juta ton per tahun, Lot-E unit 3 dan 4 sebesar 2,3 juta ton per tahun dan Lot-G unit 3 dan 4 sebesar 500.000
ton per tahun. (Sumber:bisnis.com)

26 May 2017

DAILY INFO

Today’s Info

Laba PJAA Rp 131 Miliar

 PT Pembangunan Jaya Ancol Tbk. (PJAA) mencatatkan laba yang menurun pada 2016 seiring meningkatnya beban
perusahaan perseroan. Pada 2016, pendapatan PJAA mencapai Rp1,28 triliun, tumbuh 13,44% dari 2015 sebesar
Rp1,13 triliun. Sementara itu, laba mengalami penurunan dari Rp291 miliar di 2015 menjadi Rp131 miliar pada
2016.

 Di sisi lain, pendapatan pada segmen proper� mengalami peningkatan. Penurunan laba perseroan disebabkan
peningkatan beban lain-lain di antaranya pembatalan penjualan kavling dan pencadangan proyek hotel baru yang
terhen�.

 Penurunan laba juga disebabkan pengembalian pendapatan rekomendasi atas perpanjangan hak pengguna lahan
yang telah diterima Perseroan dan melunasi utang PBB 2014 dan 2015.

 Pendapatan segmen rekreasi dan resor meningkat sebesar 16,21% year on year pada 2016 menjadi Rp1,08 tri-
liun, dari posisi Rp930,3 miliar pada periode yang sama tahun sebelumnya. Adapun peningkatan jumlah
pengunjung dari 17,8 juta pada 2015 menjadi 18,08 juta pada 2016. Pendapatan segmen proper� mengalami
peningkatan menjadi Rp199,81 miliar dari posisi Rp189,99 miliar pada periode yang sama tahun sebelumnya.
(Sumber:bisnis.com)

ADHI Terbitkan Obligasi

 PT Adhi Karya Tbk akan menerbitkan obligasi dengan skema penawaran umum berkelanjutan (PUB) dengan nilai
total Rp 5 triliun. Untuk tahap pertama, jumlah obligasi yang akan diterbitkan sekitar Rp 3,5 triliun,dengan kupon
obligasi bertenor lima tahun dipatok di rentang 8,75%-9,5%. Dana yang akan diperoleh sekitar Rp 2,5 triliun akan
digunakan untuk memperkuat modal kerja, yang salah satunya untuk mendanai proyek Light Rail Transit (LRT)
Jabodetabek. Sisanya sebesar Rp 500 miliar untuk penyertaan modal anak usaha, dan Rp 500 miliar lagi
digunakan untuk refinancing utang obligasi yang jatuh tempo tahun ini.

 ADHI telah menunjuk PT Bahana Sekuritas, PT BCA Sekuritas, PT Danareksa Sekuritas dan PT Mandiri Sekuritas
sebagai penjamin pelaksana emisi obligasi. Adapun masa penawaran awal (bookbuilding) berlangsung pada 24
Mei hingga 8 Juni 2017, tanggal efek�f dari OJK diharapkan diperoleh pada 16 Juni 2017. Kemudian, masa
penawaran umum pada 19 Juni 2017 dan tanggal pencatatan di BEI 23 Juni 2017. (sumber: Kontan.co.id)

WTON Op�malisasi Pabrik di Lampung Selatan

 Derasnya proyek infrastruktur membuat PT Wijaya Karya Beton Tbk mengharuskan meningkatkan kapasitas
produksinya. WTON melakukan op�malisasi pabrik di Lampung Selatan untuk memenuhi kebutuhan tersebut.
Sebelumnya, pabrik ini memiliki kapasitas produksi sebanyak 40 ribu ton per tahun. Dengan op�malisasi tersebut,
kapasitas produksi pabrik di Lampung Selatan tersebut mencapai 300 ribu ton per tahun. Pabrik di Lampung
Selatan ditujukan untuk menunjang kebutuhan proyek di wilayah Sumatera, Jawa, dan Kalimantan. Pabrik ini
memiliki dermaga sendiri, sehingga mempermudah pengiriman barang melalui jalur laut.

 WTON mengerek target mereka dari sebelumnya Rp 6,2 triliun menjadi Rp 7 triliun untuk kontrak baru tahun ini.
Sementara, saat ini WTON masih menangani kontrak-kontrak seper� dari Kementerian PUPR (Pekerjaan Umum
dan Perumahan Rakyat) dan proyek pembangunan power plant. Nilai kontrak pada April mencapai Rp 1,8 triliun.
Sedangkan sampai Mei diperkirakan mencapai Rp 2,5 triliun - Rp 3 triliun. Untuk proyek yang besar, diperkirakan
akan muncul pada semester II. (sumber: Kontan.co.id)

26 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

