
June 5, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BBHI 05 Jun EMS
KLBF 05 Jun EMS
TSPC 05 Jun EMS
UNSP 05 Jun EMS

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

TOWR Div 68.6 14 Jun

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

RIGHT ISSUE

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

BUMI (B) 100 : 25 926.16 05 Jun

JSX DATA

Volume (Million Share) 13,495 Support Resistance

Value (IDR Billion) 8,942 5,715 5,770
Market Cap. (IDR Trillion) 6,255 5,695 5,790
Total Freq (x) 341,045 5,665 5,820
Foreign Net (IDR Billion) (27.5)

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 Naik +0.45% Dalam Sepekan.

 IHSG Fluktua�f, Menguat Terbatas (Range: 5,715-
5,770).

Today’s Info

 Belanja Modal JECC Rp 50 Miliar

 BSDE Bagi Dividen Rp 5 per Saham

 Rajawali Capital Tambah Kepemilikan BWPT

 Butuh Capex Besar, DUTI Tidak Bagi Dividen

 Emiten Sinarmas Incar Recurring Income

 Penjualan Alat Berat UNTR Melonjak

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 02 June 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 33.09 4,400							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,742.45 4.29 0.07%

Nikkei 20,177.28 317.25 1.60%

Hangseng 25,924.05 114.83 0.44%

FTSE 100 7,547.63 3.86 0.05%

Xetra Dax 12,822.94 158.02 1.25%

Dow Jones 21,206.29 62.11 0.29%

Nasdaq 6,305.80 58.97 0.94%

S&P 500 2,439.07 9.01 0.37%

Description Last +/- Chg %

Oi l Pri ce USD/barel 49.95 -0.7 -1.34%

Gold Price USD/Ounce 1262.88 -3.4 -0.27%

Nickel -LME (US$/ton) 8874.25 81.3 0.92%

Tin-LME (US$/ton) 20420.00 -130.0 -0.63%

CPO Malays ia (RM/ton) 2730.00 -29.0 -1.05%

Coal EUR (US$/ton) 75.95 0.0 0.00%

Coal NWC (US$/ton) 71.10 1.4 2.01%

Exchange Rate (Rp/US$) 13304.00 -19.0 -0.14%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,789.7 1.00% 8.54%

Medal i Syariah 1,693.7 -0.14% 0.98%

MA Mantap 1,535.3 0.18% 17.41%

MD As set Mantap Plus 1,445.4 0.73% 9.62%

MD ORI Dua 1,818.8 -1.31% 8.43%

MD Pendapatan Tetap 1,065.3 1.04% 9.20%

MD Rido Tiga 2,163.6 0.70% 11.74%

MD Stabi l 1,136.1 1.02% 8.55%

ORI 1,844.8 -2.08% 4.94%

MA Greater Infras tructure 1,245.8 0.89% 4.87%

MA Maxima 903.1 -2.77% 1.48%

MD Capita l Growth 1,025.1 -0.19% 5.00%

MA Madania Syariah 1,035.4 -1.04% 5.83%

MA Mixed 1,042.4 -2.04% -2.22%

MA Strategic TR 1,024.2 -0.22% 5.95%

MD Kombinas i 787.8 2.91% -3.05%

MA Multi cash 1,335.8 0.39% 6.40%

MD Kas 1,398.6 0.52% 6.17%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

ASII Trd. Buy 9,250-9,350 8,850
PTBA B o W 11,150-11,250 10,500
GJTL Trd. Buy 1,255-1,285 1,120
TLKM B o W 4,460-4,520 4,270
CPIN S o S 3,020 3,230

4,500

4,700

4,900

5,100

5,300

5,500

5,700

5,900

Jun-16 Aug-16 Oct-16 Dec-16 Feb-17 Apr-17 Jun-17

IHSG June 2016- June 2017

June 5, 2017

DAILY INFO

Market Review & Outlook

IHSG Naik +0.45% Dalam Sepekan. IHSG akhir pekan ditutup menguat �pis +0.07% ke level 5,742

yang didorong oleh lima sektor yang menguat dipimpin aneka industri yang naik +2.57%. Se-

dangkan lima sektor yang melemah yang dipimpin oleh sektor perdagangan yang turun (1.98%)

dan industri dasar sebesar (1.42%). Investor asing catatkan penjualan sebesar IDR27.5 miliar.

Selama sepekan 29 Mei – 2 Juni, IHSG tercatat naik sebanyak +0.45% yang dipimpin oleh sektor

aneka industri sebesar +2.49%. pada perdagangan akhir pekan, saham-saham yang menjadi mar-

ket laggard adalah HMSP, EMTK, TPIA, UNTR, BBNI sedankan market leader untuk perdagangan

akhir pekan adalah ASII, BBCA, BBRI, UNVR, TLKM.

Perdagangan saham Amerika Serikat (AS) akhir pekan, pasar ditutup naik. Saham-saham teknolo-

gi yang naik +1.04% dan industrial yang naik +0.49% menjadi pengerek naiknya bursa. Pada data

nonfarm payrolls, pemerintah AS mengumumkan ada penambahan tenaga kerja 138.000 di bulan

Mei, meskipun lebih rendah ke�mbang perkiraan ekonom di pasar. Indeks DJIA naik sebanyak

+0.29% menjadi 21,206. Indeks S&P 500 naik +0.37% menjadi 2,439 dan Nasdaq Composite naik

+0.94% menjadi 6,306. Dalam sepekan, S&P 500 bertambah +0.95%. DJIA naik +0.59% dan

Nasdaq bertambah +1.54%. Sementara itu, di bursa regional, indeks PSEi Filipina melemah

(0.30%), indeks SE Thailand melemah (0.47%), indeks FTSE Straits Time Singapura menguat

+0.04%, dan indeks FTSE Malay KLCI turun (0.12%).

IHSG Fluktua�f, Menguat Terbatas (Range: 5,715-5,770). IHSG ditutup menguat pada

perdagangan akhir pekan kemarin berada di level 5,742. Indeks tampak sedang mencoba untuk

bertahan di atas support level terdekat di 5,730 di mana berpeluang untuk berlanjut menuju

resistance level 5,770. RSI tampak kembali bergerak meninggalkan wilayah oversold, namun

MACD yang cenderung melemah berpotensi untuk menghambat laju penguatan indeks. Hari ini

diperkirakan indeks kembali fluktua�f cenderung menguat terbatas.

June 5, 2017

DAILY INFO

Macroeconomic Indicator Calendar (5 - 9 Juni 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

7 Keyakinan Konsumen May-2017 - 123,7 124

8 Cadangan Devisa May-2017 - USD123,3 Miliar USD125 Miliar

9 Penjualan Ritel (YoY) Apr-2017 - 4,2% 5,4%

- - - - - -

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

6 Euro Penjualan Ritel (YoY) Apr-2017 - 2,3% 2,5%

6 Tiongkok Cadangan Devisa May-2017 - USD3030 Miliar USD3030,9 Miliar

6 Jepang Cadangan Devisa May-2017 - USD1242 Miliar USD1244,3 Miliar

7 AS
Stok Simpanan Minyak

Mentah

Week Ended June 2-

2017
- -6,428 Juta Barel -0,94 Juta Barel

7 Jepang Transaksi Berjalan Apr-2017 - ¥2907,7 Miliar ¥1900 Miliar

7 Jepang PDB (YoY) Q1-2017 - 1,2% 2,4%

7 Jepang PDB (QoQ) Q1-2017 - 0,3% 0,6%

7 Tiongkok Neraca Perdagangan May-2017 - USD38,05 Miliar USD40 Miliar

7 Tiongkok Ekspor (YoY) May-2017 - 8%

7 Tiongkok Impor (YoY) May-2017 - 11,9%

8 AS Con�nuing Jobless Claim
Week Ended May 27 -

2017
- 1915 Ribu 1893 Ribu

8 AS Ini�al Jobless Claim
Week Ended June 3-

2017
- 248 Ribu 244 Ribu

8 Euro PDB 3rd Est (YoY) Q1-2017 - 1,8% 1,7%

8 Euro Suku bunga acuan June-2017 - 0% 0%

8 Tiongkok Inflasi (YoY) May-2017 - 1,2% 1,1%

8 Tiongkok Inflasi (MoM) May-2017 - 0,1% 0,2%

Sumber: Tradingeconomics (2017)

June 5, 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.378% -1.591 -4.138

JIBOR 1 Week 4.858% -0.268 -4.832

JIBOR 1 5.892% 0.131 -6.869

JIBOR 1 Year 7.269% -0.092 -7.461

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

CDS 5Y (BPS) 121.5 (0.8) -32.33

EMBIG 453.8 0.1 18.69

BFCIUS 0.8 (0.0) 0.75

Ba l tic Dry 850.0 (28.0) -99.00

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

USD Index 96.715 -0.50% -4.4%

USD/JPY 110.400 -0.64% -3.4%

USD/SGD 1.381 -0.32% -3.5%

USD/MYR 4.280 -0.14% -4.3%

USD/THB 34.143 0.04% -4.3%

USD/EUR 0.886 -0.48% -6.2%

USD/CNY 6.808 -0.14% -2.1%

Interest Rate

Others

Exchange Rate

INDONESIA

 Kunjungan wisatawan mancanegara ke Indonesia pada April

2017 meningkat. Kunjungan wisatawan mancanegara mencapai

1,14 juta wisatawan atau meningkat 7,09% (MoM) dan 26,75%

(YoY). Secara umum, kunjungan wisatawan mancanegara pada

tahun 2017 mengalami tren peningkatan. (Sumber: BPS).

 Inflasi Mei 2017 meningkat. Inflasi Mei 2017 tercatat sebesar 0,39

(MoM) dan 4,33% (YoY) atau lebih �nggi dibandingkan dengan

inflasI April 2017 sebesar 0,09% (MoM) dan 4,17% (YoY). Berdasar-

kan komponennya, inflasi in� tercatat sebesar 0,09% (MoM) dan

3,20% (YoY), inflasi administered price sebesar 0,14% (MoM) dan

9,14% (YoY), dan inflasi bergejolak sebesar 0,16% (MoM) dan

3,26% (YoY). Secara umum, inflasi pada tahun 2017 mengalami

tren peningkatan. (Sumber: BPS)

GLOBAL

 Bank sentral Tiongkok (PBoC) berjanji untuk mempertahankan

�ngkat suku bunga acuannya pada tahun ini. (Sumber:

Bisnis)

 Defisit Neraca Perdagangan Amerika Serikat (AS) pada April 2017

meningkat dan di atas ekspektasi pasar. Defisit Neraca

Perdagangan AS tercatat sebesar USD47,6 miliar atau lebih besar

dibandingkan dengan defisit bulan sebelumnya sebesar USD45,3

miliar dan ekspektasi pasar sebesar USD44 miliar. Secara umum,

defisit neraca perdagangan AS pada tahun 2017 cenderung lebih

besar dibandingkan dengan periode yang sama di tahun 2016.

(Sumber: Tradingeconomics)

 Ekspor AS April 2017 menurun sedangkan impor meningkat.

Ekspor AS April 2017 tercatat sebesar USD190,98 miliar atau lebih

rendah dibandingkan dengan realisasi ekspor bulan sebelumnya

sebesar USD191,5 miliar. Sementara itu, impor April 2017 tercatat

sebesar USD238,6 miliar atau lebih �nggi dibandingkan dengan

bulan sebelumnya sebesar USD236,7 miliar. Secara umum, pada

tahun 2017 ekspor dan impor AS meningkat dibandingkan dengan

periode yang sama di tahun 2016. (Sumber: Tradingeconomics)

 Akun gaji tenaga kerja non pertanian AS Mei 2017 menurun. Akun

gaji tenaga kerja non pertanian tercatat sebesar 138 ribu akun atau

lebih rendah dibandingkan dengan bulan sebelumnya sebesar 174

ribu akun dan ekspektasi pasar sebesar 185 ribu akun. Secara

umum, akun gaji tenaga kerja non pertanian pada tahun 2017

cenderung menurun dibandingkan dengan periode yang sama di

tahun 2016. (Sumber: Tradingeconomics)

 Tingkat pengangguran terbuka AS Mei 2017 menurun. Tingkat

pengangguran terbuka tercatat sebesar 4,3% atau sedikit lebih

rendah dibandingkan dengan bulan sebelumnya sebesar 4,4%.

Secara umum, �ngkat pengangguran terbuka pada tahun 2017

mengalami tren penurunan. (Sumber: Tradingeconomics)

June 5, 2017

DAILY INFO

Today’s Info

Belanja Modal JECC Rp 50 Miliar

 PT Jembo Cable Company Tbk. (JECC) menganggarkan belanja modal pada tahun ini sebesar
Rp50 miliar. Anggaran tersebut akan digunakan untuk rehabilitas mesin dan pembelian mesin
baru. Mesin-mesin yang bakal disegarkan melipu� produksi kabel semua jenis. Saat ini, kapasi-
tas produksi Jembo untuk kabel alumunium mencapai 900 ton per bulan. Sedangkan untuk
kabel tembaga mencapai 600-700 ton per bulan. U�lisasi 80% hingga 90%.

 JECC berkomitmen membagikan dividen tunai sebesar Rp600 per lembar saham. Saat ini,
jumlah saham beredar mencapai 151 juta lembar. Dengan demikian, total dividen tunai men-
capai Rp90,2 miliar.

 Penjualan JECC naik dari sebesar Rp1,66 triliun pada 2015, naik 22,51% menjadi Rp2,03 triliun
pada tahun lalu. Laba bersih naik hingga Rp132,4 miliar, naik dari Rp2,5 miliar pada 2015.

 Pada kuartal pertama tahun ini, JECC membukukan laba bersih sebesar Rp42,41 miliar. Kinerja
itu tumbuh 23,4% dibandingkan Rp34,37 miliar pada periode sama tahun lalu. Penjualan men-
capai Rp540,17 miliar, naik 3,3% dibandingkan Rp522,96 miliar pada periode sama tahun lalu.
(Sumber:bisnis.com)

BSDE Bagi Dividen Rp 5 per Saham

 PT Bumi Serpong Damai Tbk. (BSDE) akan membagikan dividen atas laba 2016 kepada para
pemegang saham senilai Rp96,23 miliar, atau Rp5 per saham.

 Nilai deviden tersebut masih sama dengan tahun lalu yang juga senilai Rp96 miliar. Nilai dividen
yang dibagikan perseroan dalam dua tahun terakhir ini merupakan yang terendah sejak 2010.

 Adapun, pada tahun lalu BSDE membukukan pendapatan Rp6,5 triliun, tumbuh �pis 5,02%
dibandingkan Rp6,2 triliun pada 2015. Meski begitu, perseroan mencatatkan penurunan laba
bersih 16,04% menjadi Rp1,8 triliun dibandingkan Rp2,14 triliun pada 2015.

 Perseroan memutuskan untuk menahan laba sebesar Rp1,6 triliun untuk kepen�ngan penamba-
han modal kerja untuk pengembangan proyek-proyek baru tahun ini dan tahun mendatang.

 Proyek terbaru yang akan ditangani perseroan tahun ini yakni Southgate Residence di Tanjung
Barat, Jakarta Selatan yang total akan menelan investasi Rp2,6 triliun. Proyek tersebut akan
dikembangkan dalam �ga tahap. Untuk tahun ini, kebutuhan investasinya diperkirakan men-
capai Rp1 triliun. (Sumber:bisnis.com)

Rajawali Capital Tambah Kepemilikan BWPT

 PT Rajawali Capital Interna�onal menambah kepemilikan saham dalam PT Eagle High Planta-

�ons Tbk. (BWPT) sebanyak 143,89 juta lembar saham menjadi 11,83 miliar lembar dengan por-

si kepemilikan sebesar 37,52%.

 Abed Nego, Direktur Rajawali Capital Indonesia, menuturkan perseroan telah menambah

kepemilikan saham dalam BWPT. Penambahan tersebut dilakukan lewat transaksi pembelian

saham yang berlangsung pada 26 dan 29 Mei 2017. RCI membeli 70 juta lembar saham BWPT

pada level harga Rp266 per lembar atau senilai total Rp18,62 miliar pada 26 Mei 2017.

 Selanjutnya, pada 29 Mei 2017, perusahaan milik Peter Sondakh ini membeli 73,89 juta lembar

saham pada harga Rp264 per saham dengan total nilai transaksi Rp19,5 miliar. Dengan be-

gitu, total pembelian saham BWPT oleh RCI mencapai 143,89 juta lembar senilai total

Rp38,12 miliar. (sumber : bisnis.com)

June 5, 2017

DAILY INFO

Today’s Info

Butuh Capex Besar, DUTI Tidak Bagi Dividen

 Emiten proper� di bawah Sinar Mas Group PT Duta Per�wi Tbk. (DUTI) memutuskan untuk �d-

ak membagikan dividen kepada pemegang sahamnya atas laba tahun 2016 demi memenuhi

kebutuhan belanja modal tahun ini Rp1 triliun.

 Lie Jani Harjanto, Wakil Direktur Utama DUTI, mengatakan bahwa perseroan tahun ini akan

memulai proyek baru perseroan di Tanjung Barat, Jakarta Selatan, yakni Southgate Superblock

di atas lahan seluas 5,4 hektar.

 Proyek tersebut akan mencakup mal, apartemen, menara perkantoran, apartemen servis, dan

hotel. Proyek ini akan dikembangkan dalam �ga tahap hingga 2024 mendatang. Kebutuhan in-

vestasi untuk menyelesaikan seluruh proyek ini diperkirakan mencapai Rp2,6 triliun.

 Untuk tahap pertama, perseroan akan membangun mall yang akan disewa oleh peritel asal Je-

pang yakni Aeon Mall dan satu menara apartemen sebanyak 300 unit. Kebutuhan modal untuk

pengembangan tahap pertama tersebut pada tahun ini akan mencapai Rp1 triliun. (sumber :

bisnis.com)

Emiten Sinarmas Incar Recurring Income

 Emiten-emiten Grup Sinarmas mengencangkan ekspansi di tengah pasar proper� yang masih

lesu. Misal, PT Duta Per�wi Tbk (DUTI) mempersiapkan beberapa ekspansi tahun ini. DUTI me-

nyiapkan belanja modal sebesar Rp 1 triliun.

 Salah satu penggunaan dana belanja modal ini adalah untuk pengembangan South Gate di wila-

yah Tanjung Barat, Jakarta Selatan. DUTI akan membangun apartemen satu tower dan mal

dengan anchor tenant AEON Mall untuk tahap awal.

 DUTI menargetkan proyek ini rampung pada 2020. Dengan pembangunan ini, DUTI berharap

bisa meningkatkan porsi pendapatan berulang (recurring income) berulang menjadi 50%. Saat

ini recurring income berkontribusi 44% terhadap pendapatan.

 PT Bumi Serpong Damai Tbk (BSDE) juga berencana mengembangkan beberapa proyek untuk

menambah pendapatan berulang BSDE.. Proyek yang akan menambah porsi recurring in-

come adalah melalui Green Office Park di kawasan Bumi Serpong Damai (BSD). (Kontan)

Penjualan Alat Berat UNTR Melonjak

 PT United Tractor Tbk (UNTR) selama periode Januari-April 2017 mencatat penjualan alat berat

sebanyak 1.186 unit. Angka penjualan itu lompat 72% dibanding periode yang sama tahun sebe-

lumnya.

 Bukan hanya itu. Khusus pada bulan April 2017, penjualan alat berat UNTRmencapai 339 unit.

penjualan itu merupakan penjualan bulanan ter�nggi selama �ga tahun terakhir. Pada April

2014, UNTR mencatat penjualan 366 unit. Sayang, semenjak itu penjualan UNTR terus berada

dalam tren penurunan.

 Angka penjualan periode Januari-April 2017 sejauh ini juga merupakan angka penjualan ter�ng-

gi sejak 2015. Untuk periode Januari-April 2016, penjualan alat berat UNTR tercatat sebanyak

689 unit. Sementara, Januari-April 2015, penjualannya sebesar 966 unit. (Kontan)

June 5, 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

