
June 12, 2017 

DAILY INFO  

SHAREHOLDERS MEETING 
Stocks Date Agenda 
APLN 12 Jun EMS 
INKP 12 Jun EMS 
PBSA 12 Jun EMS 
TKIM 12 Jun EMS 

CASH/STOCK DIVIDEND 
Stocks Events IDR/Ratio Cum 

KLBF Div 22 12 Jun 

RICY Div 3 12 Jun 

STOCK SPLIT/REVERSE STOCK 

Stocks Ratio O : N Trading Date 

   
RIGHT ISSUE 

Stocks Ratio O : N IDR Cum 
SDRA 100,000 : 29,741 875 14 Jun 

TSPC Div 50 12 Jun 

TPIA 47 : 4 18,000—22,000 26 Jul 

JSX DATA 

Volume (Million Share) 6,364 Support Resistance 

Value (IDR Billion) 6,487 5,650 5,700 
Market Cap. (IDR Trillion)  6,216 5,615 5,730 
Total Freq (x) 273,219 5,590 5,755 
Foreign Net (IDR Billion) (45.2)   

IPO CORNER 
PT. Hartadinata Abadi 

IDR (Offer) IDR 280—356 

Shares 1,500,000,000 
Offer 12—14 June 2017 

Listing 20 June 2017 

Market Review & Outlook 

 IHSG Minus (1.17%) Dalam Sepekan.  

 IHSG Fluktuatif, Cenderung Melemah Terbatas 
(Range: 5,650-5,700).  

Today’s Info 

 WTON Peroleh Kontrak Baru Rp 2,3 Triliun 

 Belanja Modal MASA USD 36 juta 

 FIRE Targetkan Ekspansi Pelabuhan Tahun Ini 

 BIRD Bagi Dividen Rp152,63 Miliar 

 Kupon Obligasi TELE Sebesar 9—10.5% 

 Eropa Timur Jadi Pasar Ekspor TIRT 

Trading Ideas 

See our Trading Ideas pages, for further details 

Harga Penutupan 09 June 2017 

Saham Mkt US$ Rp

Telkom (TLK) NY 32.49 4,319       

DUAL LISTING

Market Close +/- Chg %

IHSG 5,675.52 -27.40 -0.48%

Ni kkei 20,013.26 104.00 0.52%

Ha ngseng 26,030.29 -32.77 -0.13%

FTSE 100 7,527.33 77.35 1.04%

Xetra  Dax 12,815.72 102.14 0.80%

Dow Jones 21,271.97 89.44 0.42%

Na sdaq 6,207.92 -113.85 -1.80%

S&P 500 2,431.77 -2.02 -0.08%

Description Last +/- Chg %

Oi l  Price USD/barel 48.15 0.3 0.61%

Gold Price USD/Ounce 1274.81 -9.6 -0.75%

Ni ckel -LME (US$/ton) 8924.00 165.5 1.89%

Ti n-LME (US$/ton) 18930.00 -359.0 -1.86%

CPO Ma lays i a  (RM/ton) 2680.00 10.0 0.37%

Coal  EUR (US$/ton) 77.85 0.0 0.00%

Coal  NWC (US$/ton) 80.70 -0.3 -0.31%

Exchange Ra te (Rp/US$) 13292.00 -6.0 -0.05%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i  Dua 1,791.5     1.49% 7.09%

Medal i  Syariah 1,697.2     0.15% 0.80%

MA Ma ntap 1,538.2     0.51% 17.34%

MD Ass et Mantap Plus 1,449.1     0.98% 9.11%

MD ORI Dua 1,828.2     -0.77% 6.82%

MD Pendapa tan Tetap 1,067.9     1.46% 7.47%

MD Rido Tiga 2,166.0     0.83% 11.48%

MD Stabi l 1,138.7     1.34% 7.73%

ORI 1,830.3     -2.83% 2.24%

MA Greater Infras tructure 1,228.9     -1.47% 3.00%

MA Ma xima 892.4        -4.65% -0.63%

MD Capital  Growth 1,009.1     0.89% 0.86%

MA Ma dania  Syariah 1,017.6     -2.35% 4.07%

MA Mixed 1,020.8     -2.15% -4.98%

MA Stra tegic TR 1,023.2     -0.59% 5.14%

MD Kombina s i 774.8        1.50% -3.38%

MA Multicas h 1,337.3     0.45% 6.44%

MD Kas 1,400.3     0.53% 6.17%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take 

Profit/Bottom 

Fishing

Stop 

Loss/Buy 

Back

ADHI Spec.Buy 2,230-2,250 2,120
SCMA B o Break 2,850-2,890 2,720
BNGA Spec.Buy 1,275-1,300 1,200
ITMG S o S 16,225 17,800/17
PTBA S o S 10,975 11,600

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 12, 2017 

DAILY INFO  

Market Review & Outlook 

IHSG Minus (1.17%) Dalam Sepekan. IHSG ditutup di level 5,675 di akhir pekan turun 
(0.48%) atau minus (1.17%) dalam sepekan. Sepanjang perdagangan pekan lalu, sektor 
aneka industri turun paling banyak yaitu sebesar (3.92%) disusul oleh sektor agrikultur 
minus (3.05%). Penurunan IHSG dipicu aksi jual asing yang didorong oleh sentiment-
sentimen seperti geopolitik Timur Tengah dan semenanjung Korea, pelaku pasar juga 
mencermati pertemuan bank sentral Eropa (ECB) yang menunjukkan tidak ada perubahan 
kebijakan stimulus keuangan. Kendati demikian, sentimen positif dari dalam negeri mena-
han pelemahan IHSG lebih dalam. Bank Dunia memproyeksikan ekonomi Indonesia tetap 
baik di tahun 2017 dan termasuk pasar berkembang yang paling menarik. Selain itu, 
cadangan devisa Indonesia Mei yang mencapai USD124.95 miliar atau meningkat dari bu-
lan sebelumnya juga turut menjadi sentimen positif bagi pasar. Saham-saham top losers 
LQ45 antara lain; LSIP, UNTR, MNCN dan Saham-saham top gainers LQ45 antara lain; 
SMGR, SMCA, BUMI. 

Pasar saham Amerika Serikat ditutup mixed dengan tutunnya saham-saham teknologi di 
akhir pekan, indeks DJIA naik +0.42%, S&P 500 minus (0.08%) dan Nasdaq minus (1.80%). 
Sektor teknologi  memimpin kejatuhan pasar dengan turun (2.7%), sehingga menyeret 
indeks Nasdaq turun paling tajam. Bursa regional, di antaranya indeks bursa Nikkei naik 
+0.52 % ke 20,013, indeks Hang Seng melemah (0,18 %) ke 26,030.29, dan Straits Times 
menguat +0,53 % posisi 3.254,05. Indeks Shanghai Composite ditutup naik +0.27% dan 
Komposit Shenzhen bertambah +0.23%. 

 

 

IHSG Fluktuatif, Cenderung Melemah Terbatas (Range: 5,650-5,700). IHSG ditutup mele-

mah pada perdagangan kemarin berada di level 5,675. Indeks berpotensi untuk kembali melan-

jutkan pelemahannya setelah belum mampu bertahan di atas EMA 20, di mana berpotensi men-

guji support level 5,650. Stochastic berada pada kecenderungan melemah, namun jika indeks 

berbalik menguat maka berpeluang menuju resistance level 5,700. Hari ini diperkirakan indeks 

bergerak fluktuatif cenderung melemah terbatas. 


June 12, 2017 

DAILY INFO  

Macroeconomic Indicator Calendar (12 - 18 Juni 2017) 

INDONESIA 

Tgl Indikator Series Data  Aktual  Sebelumnya Proyeksi 

12 Penjualan Mobil (YoY) May-2017 - 5,7%  

14 Neraca Perdagangan May-2017 - USD1,24 Miliar USD0,5 Miliar 

14 Ekspor May-2017 - 12,63%  

14 Impor May-2017 - 10,31%  

15 BI-7DRRR Jun-2017 - 4,75% 4,75% 

15 Deposit Facility Rates Jun-2017 - 4% 4% 

15 Lending Facility Rates Jun-2017 - 5,5% 5,5% 

GLOBAL 

Tgl Negara  Indikator Series Data  Aktual  Sebelumnya Proyeksi 

12 AS 
Consumer Inflation         

Expectation 
May-2017 - 2,79% 2,80% 

13 Euro Economic Sentiment Index June-2017 - 35,1 37,7 

13 Jepang Produksi Industri (YoY) Apr-2017 - 3,5% 5,7% 

13 Tiongkok Produksi Industri (YoY) May-2017 - 6,5% 6,3% 

13 Tiongkok Penjualan Ritel (YoY) May-2017 - 10,7% 10,6% 

14 AS Inflasi Inti (YoY) May-2017 - 1,9% 1,9% 

14 AS Inflasi (YoY) May-2017 - 2,2% 2,1% 

14 AS Penjualan Ritel (YoY) May-2017 - 4,5% 4,4% 

14 AS Simpanan minyak mentah  
Week Ending   June 9th

-2017 
- 3,29 Juta Barel -0,72 Juta Barel 

14 AS FOMC Decision May-2017 - 1% 1,25% 

14 Euro Produksi Industri (YoY) Apr-2017 - 1,9% 1,5% 

15 AS Continuing Jobless Claim 
Week Ending   June 3th

-2017 
- 1917 RIbu 1900 RIbu 

15 AS Initial Jobless Claim 
Week Ending   June 

10th-2017 
- 245 Ribu 243 Ribu 

15 AS Produksi Industri (YoY) May-2017 - 2,2% 2,5% 

15 Euro Neraca Perdagangan Apr-2017 - €30,9 Miliar €27,9 Miliar 

15 Jepang BoJ Decision Apr-2017 - -0,1% -0,1% 

16 AS 
Michigan Consumer Senti-

ment  (Prel) 
May-2017 - 97,1 96,9 

16 Euro Inflasi Inti (YoY) May-2017 - 1,2% 0,9% 

16 Euro Inflasi (YoY) May-2017 - 1,9% 1,4% 

16 Euro Pertumbuhan Upah  Q1-2017 - 1,6% 1,7% 

18 Jepang Neraca Perdagangan May-2017 - ¥482 Miliar ¥400 Miliar 

       

Sumber: Tradingeconomics  (2017) 


June 12, 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    0.00% -4.4%

USD/JPY 110.400 0.00% -3.4%

USD/SGD 1.381      0.00% -3.5%

USD/MYR 4.286      0.00% -4.4%

USD/THB 34.143    0.00% -4.3%

USD/EUR 0.886      0.00% -6.2%

USD/CNY 6.808      0.00% -2.1%

Interest Rate

Others

Exchange Rate

INDONESIA 

 Penjualan eceran April 2017 stabil. Hal tersebut tercermin 

dari Indeks Penjualaan Riil (IPR) sebesar 206,5 atau tumbuh 

4,2% (YoY), sebanding dengan pertumbuhan pada bulan Maret 

2017. Sementara itu, pada Mei 2017 diperkirakan  tumbuh 

sebesar 4,5% (YoY) atau lebih tinggi dibandingkan dengan  

pertumbuhan Mei 2017. (Sumber: Bank Indonesia) 

 Berdasarkan hasil survei mingguan pekan pertama Juni 2017, 

inflasi Juni 2017 sebesar 4,17% (YoY) masih lebih rendah di-

bandingkan dengan inflasi Mei 2017 4,33% (YoY). (Sumber: 

Bisnis) 

 Minggu ini, Bank Indonesia akan mengadakan Rapat Dewan 

Gubernur (RDG) pada 15 Juni yang diperkirakan akan tetap 

mempertahankan tingkat suku bunga acuannya (BI-7DRRR) 

sebesar 4,75% meski suku bunga acuan The Fed (FFR) 

diperkirakan naik 25 bps.  

 

GLOBAL 

 Inflasi Tiongkok pada Mei 2017 meningkat.  Inflasi Tiongkok 

tercatat sebesar 1,5% (YoY) atau lebih tinggi dibandingkan 

dengan bulan sebelumnya. Meskipun demikian, secara bu-

lanan, terjadi deflasi sebesar 0,1% (MoM) atau berbanding 

terbalik dengan April 2017 yang terjadi inflasi sebesar 0,1% 

(MoM). (Sumber: Tradingeconomics) 

 Minggu ini, The Fed dan Bank of Japan akan mengadakan 

rapat rutin pada tanggal 14 dan 15 Juni 2017. Tingkat suku 

bunga acuan The Fed (FFR) diperkirakan dinaikkan sebesar 25 

bps menjadi 1%-1,25% sedangkan tingkat suku bunga Jepang 

dipertahankan di level –0,1%. (Sumber: Tradingeconomics)  

 


June 12, 2017 

DAILY INFO  

Today’s Info 

WTON Peroleh Kontrak Baru Rp 2,3 Triliun 

 PT Wijaya Karya Beton Tbk. (WTON) membukukan kontrak baru Rp2,3 triliun dalam periode Januari-
Mei 2017 atau sekitar 32,5% dari target Rp7 triliun sepanjang tahun ini.  

 Kontrak baru perusahaan berasal dari sejumlah proyek seperti pembangkit listrik, jalan tol Gempol-
Porong (Jawa Timur), jalan tol (Lampung), pabrik kelapa sawit (Kalimantan Tengah) hingga proyek 
stasiun MRT (Jakarta). 

 Target kontrak baru Rp7 triliun itu merupakan target baru setelah revisi atau meningkat dibanding-
kan dengan Rp6,2 triliun target sebelumnya. Target itu direvisi karena perusahaan memperkirakan 
akan mendapatkan lebih banyak kontrak pada 2017. 

 Dengan target kontrak baru yang telah direvisi itu, WTON juga merevisi target pendapatan menjadi 
Rp6 triliun pada 2017 dibandingkan dengan Rp5 triliun target awal 2017 dan target laba bersih men-
jadi sekitar Rp400 miliar dari target awal Rp350 miliar pada 2017. 

 Sampai kuartal I/2017, pendapatan usaha WTON mencapai Rp729,32 miliar atau turun dibandingkan 
dengan Rp732,52 miliar pada kuartal I/2016. Dari kinerja itu, laba periode berjalan yang dapat diatri-
busikan kepada pemilik entitas induk sebesar Rp51 miliar pada kuartal I/2017. (Sumber:bisnis.com) 

 

Belanja Modal MASA USD 36 Juta 

 PT Multistrada Arah Sarana Tbk. (MASA) menganggarkan belanja modal sebesar USD 36 juta guna 
melakukan penambahan kapasitas pabrik ban. Sejauh ini kapasitas pabrik yang ditambah terutama 
untuk segmen roda dua.  

 Hingga saat ini, MASA mempunyai kapasitas terpasang untuk ban motor mencapai 6 juta unit per 
tahun. Tingkat utilisasi mencapai 70%, sehingga dibutuhkan penambahan kapasitas pabrik. 

 Dengan adanya ekspansi tersbut, kapasitas terpasang pabrik ban sepeda motor bertambah 20-30%. 
Ekspansi lainnya adalah pabrik ban mobil. 

 Hingga sejauh ini, MASA dapat memproduksi ban mobil hingga 28.000 unit per hari. Selain sepeda 
motor dan mobil, kini MASA juga menggarap pasar ban truk, yang mempunyai kapasitas 300 unit per 
hari. (Sumber:bisnis.com) 

 

FIRE Targetkan Ekspansi Pelabuhan Tahun Ini 

 PT Alfa Energi Investama Tbk. (FIRE) menargetkan ekspansi kapasitas pelabuhan bisa tuntas tahun 
ini seiring dengan diperolehnya dana sebesar Rp150 miliar dari penawaran umum saham perdana. 

 Direktur Utama FIRE Aris Munandar mengatakan untuk area pertambangan Alfara Delta I sudah 
tuntas 100% dan sudah berjalan. Namun, untuk Alfara Delta II masih dalam tahap pengembangan, 
termasuk pembangunan akses jalan dan jetty. 

 Dia menambahkan usai pengembangan Alfara Delta II, maka kapasitas pelabuhan diharapkan bisa 
menangani untuk 1 juta ton batu bara. Menurutnya, rencana capex pada tahun ini untuk meningkat-
kan jalan dan kapasitas pelabuhan. 

 Oleh karena itu, dana hasil penawaran umum saham perdana (initial public offering/IPO) akan 
digunakan sebesar 30,5% untuk pelunasan utang, 52,8% untuk modal kerja, dan sisanya untuk pem-
bangunan infrastruktur area tambang seperti menambah kapasitas pelabuhan. (sumber : bis-
nis.com) 


June 12, 2017 

DAILY INFO  

Today’s Info 

BIRD Bagi Dividen Rp152,63 Miliar 

 Emiten taksi regular PT Blue Bird Tbk. (BIRD) akan membagikan dividen tunai kepada pemegang 
saham perseroan senilai Rp152,63 miliar atau sekitar 30,09% dari total laba perseroan pada tahun 
buku 2016 yang senilai Rp507,3 miliar. 

 Manajemen perseroan memutuskan untuk tetap membagi dividen tahun ini, kendati laba perseroan 
pada tahun lalu turun 38,4% dibandingkan tahun 2015. Pada 2015 laba bersih perseroan mencapai 
Rp824 miliar. 

 Purnomo Prawiro, Direktur Utama BIRD, mengatakan bahwa meski laba tahun lalu menurun cukup 
dalam, besaran dividen yang dibadikan kepada pemegang saham relatif tidak banyak berkurang, 
yakni hanya turun 7,5%. Tahun lalu, dividen yang dibagikan adalah senilai Rp165,14 miliar. 

 Perseroan memutuskan untuk meningkatkan dividend pay out ratio dari 20,04% tahun lalu menjadi 
30,09% tahun ini. Hal ini sebagai bentuk komitmen perseroan untuk memberi imbal hasil atas inves-
tasi pemegang saham. Dengan demikian, besaran dividen yang dibagikan per saham pada tahun ini 
adalah senilai Rp61 per saham, turun dibandingkan tahun lalu yang senilai Rp66 per saham. . 
(sumber : bisnis.com) 

 

Kupon Obligasi TELE Sebesar 9—10.5% 

  PT Tiphone Mobile Indonesia Tbk (TELE) berencana menerbitkan obligasi senilai Rp 800 miliar. Ini 
merupakan penerbitan tahap terakhir dari penawaran umum berkelanjutan (PUB) I total sebesar Rp 
2 triliun. Dari nilai obligasi terbaru, sebanyak Rp 685 miliar akan dijamin secara kesanggupan penuh. 
Sisanya Rp 114,5 miliar dijamin secara kesanggupan terbaik. Obligasi yang dijamin secara kesanggu-
pan penuh terdiri dari dua seri.  

 Obligasi seri A senilai Rp 454,5 miliar menawarkan bunga 9% dengan tenor 370 hari. Se-
dang obligasi seri B bernilai Rp 231 miliar dengan tenor tiga tahun menawarkan bunga 10,5%. Bunga 
surat utang ini akan dibayar setiap tiga bulan. Pembayaran pertama pada 22 September 2017. 
Adapun pembayaran bunga terakhir sekaligus jatuh tempo adalah 2 Juli 2018 untuk seri A dan 22 
Juni 2020 untuk seri B.  

 TELE akan memakai 42% dana obligasi untuk membayar Obligasi Berkelanjutan I Tiphone Tahap II 
Tahun 2016. Sekitar 58% digunakan perusahaan dan entitas anak, Telesindo Shop dan Simpatindo 
Multi Media, sebagai modal kerja. (Kontan) 

  

Eropa Timur Jadi Pasar Ekspor TIRT 

 Perusahaan pengolahan kayu, PT Tirta Mahakam Resources Tbk (TIRT) membidik kawasan Eropa 
Timur sebagai destinasi ekspor baru. Hal ini dilakukan untuk memperluas pasar ekspor mereka di 
tahun 2017.  

 Hampir 95% produk-produk TIRT seperti floorbase, general plywood, concrete panel, blockboard, 
polyester plywood, dan polyester blackboarddiekspor ke luar negeri. Negara tujuan ekspor mereka 
selama ini di antaranya adalah Jepang, China, dan Amerika Serikat.  

 Tahun ini, TIRT tak memiliki rencana untuk memperluas pangsa pasar domestik mereka. Segmentasi 
pasar TIRT berbeda dengan pasar domestik yang masih didominasi kayu kebun, sehingga tak 
memiliki rencana untuk memperluas pasar domestik . 

 Adapun penjualan yang berhasil diperoleh TIRT di 2016 adalah sebesar Rp 234 miliar. Se-
mentara, tahun lalu, perusahaan berhasil meraup laba sebesar Rp 42,2 miliar. Sedangkan di 
kuartal I-2017, perusahaan berhasil memperoleh total penjualan sebesar Rp 185,5 miliar 


June 12, 2017 

DAILY INFO  

DISCLAIMER 
This Document is for information 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 solicitation to buy any security. Any recommendation 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 
information 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, Construction, Cement, 

Automotive 
danny.eugene@megasekuritas.id +62 21 7917 5599 62431 

Helen Vincentia Consumer Goods, Retail helen.vincentia@megasekuritas.id +62 21 7917 5599 62035 

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

Leonardo Teo Telco, Transportation, 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, Plantation 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 Sulistyowati Retail Equity Sales  ety.sulistyowati@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 Wijayanti Corporate Equity Sales ratna.wijayanti@megasekuritas.id +62 21 7917 5599 62055 

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


