
June 19, 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BKSL 16 Jun EMS
BUMI 16 Jun EMS
KOBX 16 Jun EMS
TARA 16 Jun EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ra�o Cum
APLN Div 2 19 Jun
INKP Div 30 19 Jun

STOCK SPLIT/REVERSE STOCK

Stocks Ra�o O : N Trading Date

RIGHT ISSUE

Stocks Ra�o O : N IDR Cum
TPIA 47 : 4 18,000—22,000 26 Jul

TKIM Div 5 19 Jun

JSX DATA

Volume (Million Share) 9,057 Support Resistance

Value (IDR Billion) 10,681 5,700 5,750
Market Cap. (IDR Trillion) 6,241 5,670 5,775
Total Freq (x) 272,808 5,645 5,805
Foreign Net (IDR Billion) 200.1

IPO CORNER
PT. Integra Indocabinet

IDR (Offer) IDR 260

Shares 1,250,000,000
Offer 15—16 June 2017

Lis�ng 21 June 2017

Market Review & Outlook

 IHSG Terkoreksi (0.91%) di Akhir Pekan.

 IHSG Fluktua�f, Cenderung Melemah Terbatas
(Range: 5,700-5,750).

Today’s Info

 WSKT Berikan Pinjaman ke Anak Usaha

 ADHI Incar Kontrak Rp 1,5 Triliun dari Meikarta

 SOCI Tunda Terbitkan Notes US$300 Juta

 BSDE Tambah Porsi Kepemilikan Saham di PLIN

 ABBA Akan Lepas Dua Anak Usaha
 BIPP Anggarkan Capex Rp 161,44 Miliar

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 16 June 2017

Saham Mkt US$ Rp

Telkom	(TLK) NY 32.86 4,376							

DUAL LISTING

Market Close +/- Chg %

IHSG 5,723.64 -52.65 -0.91%

Nikkei 19,943.26 111.44 0.56%

Hangseng 25,626.49 61.15 0.24%

FTSE 100 7,463.54 44.18 0.60%

Xetra Dax 12,752.73 60.92 0.48%

Dow Jones 21,384.28 24.38 0.11%

Nasdaq 6,151.76 -13.74 -0.22%

S&P 500 2,433.15 0.69 0.03%

Description Last +/- Chg %

Oil Price USD/barel 47.37 0.4 0.96%

Gold Price USD/Ounce 1256.38 -2.8 -0.23%

Nickel -LME (US$/ton) 8882.75 92.8 1.06%

Tin-LME (US$/ton) 19795.00 172.0 0.88%

CPO Malays ia (RM/ton) 2656.00 6.0 0.23%

Coal EUR (US$/ton) 77.65 0.0 0.00%

Coal NWC (US$/ton) 81.30 -0.2 -0.25%

Exchange Rate (Rp/US$) 13299.00 13.0 0.10%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,793.7 1.29% 7.39%

Medal i Syariah 1,690.3 0.27% 0.84%

MA Mantap 1,544.3 1.38% 17.40%

MD Asset Mantap Plus 1,452.6 1.28% 9.34%

MD ORI Dua 1,825.2 -0.47% 7.28%

MD Pendapatan Tetap 1,070.1 2.06% 7.87%

MD Rido Tiga 2,172.0 1.10% 11.77%

MD Stabi l 1,140.2 1.43% 7.87%

ORI 1,815.9 -3.39% 1.57%

MA Greater Infrastructure 1,237.9 -0.32% 4.30%

MA Maxima 898.3 -1.35% 0.70%

MD Capi ta l Growth 1,018.2 3.04% -1.09%

MA Madania Syariah 1,024.3 -0.55% 2.98%

MA Mixed 1,025.9 0.33% -3.94%

MA Strategic TR 1,023.4 0.18% 5.72%

MD Kombinas i 783.5 4.99% -1.06%

MA Multicash 1,338.1 0.45% 6.34%

MD Kas 1,401.9 0.53% 6.16%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

JSMR S o S 4,980 5,400
TLKM B o W 4,450-4,520 4,250
INAF Trd. Buy 3,210-3,350 2,950
MEDC Spec.Buy 2,790-2,850 2,550
SMBR Trd. Buy 3,150 2,980

June 19, 2017

DAILY INFO

Market Review & Outlook

IHSG Terkoreksi (0.91%) di Akhir Pekan. IHSG mengakhiri perdagangan akhir pekan di

zona merah yaitu minus (0.91%) ke level 5,724. Seluruh indeks sektoral berakhir minus

dengan dipimpin oleh sektor perdagangan yang turun (1.93%) dan diiku� aneka industri

turun (1.71%). Saham-saham yang menjadi market leader akhir pekan lalu adalah MDIA,

SMBR, SMMA, TOPS dan MIKA sedangkan market laggard adalah EMTK, UNVR, ASII, BBCA

dan UNTR. Investor membukukan aksi beli perdagangan akhir pekan. Di pasar reguler, net

buy asing IDR164 miliar dan IDR200 miliar keseluruhan market. Selama sepekan, IHSG

terkoreksi sebanyak (1.17%) dengan sektor aneka industri yang turun paling banyak yaitu

sebesar (3.92%) dan diiku� sektor agrikultur sebanyak (3.05%).

Pasar saham Amerika Serikat (AS) ditutup bervariasi ditengah pelaporan ekonomi yang

kurang baik dan anjloknya saham Wal-Mart dan peritel lainnya imbas Amazon.com

mengumumkan telah memasuki bisnis ritel makanan.. Indeks DJIA naik +0.11% ditutup

21,384,Indeks S&P 500 naik �pis +0.03% menjadi 2,433 dan indeks komposit Nasdaq turun

(0.22%) menjadi 6,152. Departemen Perdagangan melaporkan jumlah rumah baru

dibangun (housing starts) yang dimiliki secara pribadi di AS pada Mei berada pada �ngkat

tahunan disesuaikan secara musiman 1,092 juta unit atau lebih rendah 2.4% year on year,

merupakan �ngkat terendah dalam delapan bulan.

Di sisi lain, sebagian besar bursa Asia ditutup naik wait and see setelah bank sentral Je-

pang (BOJ) mempertahankan kebijakannya (pembelian aset 80 triliun yen per tahun) dan

juga dipicu oleh penurunan saham teknologi di pasar Amerika Serikat (AS). Indeks Nikkei

225 naik +0.56% ditutup pada 19,943, sementara Kospi Korea Selatan ditutup naik �pis

+0.01% ke level 2,362. Indeks Shanghai Composite turun (0.31%) ditutup pada 3,123 dan

Komposit Shenzhen minus (0.20%) ke level 1,866.

IHSG Fluktua�f, Cenderung Melemah Terbatas (Range: 5,700-5,750). IHSG ditutup

melemah pada perdagangan kemarin berada di level 5,723.Indeks berpotensi untuk kembali

melanjutkan pelemahannya dan bergerak menuju support level 5,700 hingga 5,670. Stochas�c

yang mengindikasikan terjadinya bearish crossover berpotensi membawa indeks melemah.

Namun jika indeks berbalik menguat maka berpeluang menguji resistance level 5,750. Hari ini

diperkirakan indeks kembali fluktua�f cenderung melemah terbatas.

June 19, 2017

DAILY INFO

Sumber: Tradingeconomics (2017)

Macroeconomic Indicator Calendar (19 - 23 Juni 2017)

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

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

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

20 Euro Neraca Transaksi Berjalan Apr-2017 - €44,8 Miliar €43,6 Miliar

20 AS Neraca Transaksi Berjalan Q1-2017 - USD-112,4 Miliar USD-109,8 Miliar

21 AS
Stok Simpanan Minyak

Mentah

Week Ending June 16th

- 2017
- -1.66 juta barel -0.08 juta barel

22 AS Con�nuing Jobless Claim
Week Ending June 10th

- 2017
- 1935 Ribu 1928 Ribu

22 AS Ini�al Jobless Claim
Week Ending June 17th

- 2017
- 237 Ribu 239 Ribu

22 Euro
Consumer Confidence

(Flash)
Jun-2017 - -3,3 -3

22 Jepang PMI Manufaktur (Flash) Jun-2017 - 53,1 52,6

23 AS PMI Manufaktur (Flash) Jun-2017 - 52,7 53

23 Euro PMI Manufaktur (Flash) Jun-2017 - 57 56,8

Sumber: Tradingeconomics (2017)

June 19, 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 ltic 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 6.810 0.00% -1.9%

Interest Rate

Others

Exchange Rate

INDONESIA

 World bank mengeluarkan proyeksi beberapa data ekonomi
makro Indonesia melalui outlook kuartalan pada Juni 2017.

Sumber: World Bank

 Berdasarkan survei mingguan pekan kedua Bank Indonesia
(BI), inflasi Juni 2017 diperkirakan mencapai 0,5% (MoM) dan
4,17% (YoY) atau masih dalam target BI (4±1%). (Sumber:
Kontan)

 Utang Luar Negeri (ULN) Indonesia melambat. ULN pada akhir
April 2017 sebesar USD328 miliar atau tumbuh 2,4% (YoY)
melambat dibandingkan dengan pertumbuhan posisi akhir
Maret 2017 sebesar 2,9% (YoY). (Sumber: Kontan)

GLOBAL

 Bank sentral Jepang (BoJ) mempertahankan �ngkat suku
bunga acuannya di level –0,1%. Secara umum, �ngkat suku
bunga acuan berada di level nega�f sejak Januari 2016.
(Sumber: Tradingeconomics)

 Sen�men masyarakat Amerika Serikat (AS) pada Juni 2017
terhadap perekonomian turun ke level terendah sejak 7 bu-
lan terakhir. Hal tersebut tercermin dari data es�masi awal
Michigan Consumer Index yang tercatat sebesar 94,5 atau
lebih rendah dibandingkan bulan sebelumnya sebesar 97,1
yang disebabkan menurunnya kepercayaan terkait realisasi
kebijakan ekonomi Trump. Sementara itu, ekspektasi inflasi
pada tahun depan tercatat sebesar 2,6% atau sama dengan
ekspektasi pada Mei 2017. (Sumber: Tradingeconomics)

 Inflasi Kawasan Euro pada Mei 2017 melambat. Inflasi
Kawasan Euro tercatat sebesar 1,4% (YoY) atau lebih rendah
dibandingkan dengan bulan sebelumnya sebesar 1,7% (YoY).
Sementara itu, inflasi in� juga turun menjadi sebesar 0,9%
(YoY), lebih rendah dibandingkan bulan sebelumnya sebesar
1,2% (YoY). Berdasarkan bulanan, Kawasan Euro terjadi deflasi
sebesar 0,1% (YoY) berbanding terbalik dibandingkan Mei
2017 dengan inflasi sebesar 0,4% (YoY).
(Sumber: Tradingeconomics)

 Partai yang dipimpin oleh Emmanuel Macron (Presiden

Prancis terpilih), La Replubique en Marche , dan sekutunya

mendapatkan suara dominan sebesar 355 dari 577 kursi yang

diperebutkan. Hal tersebut memperbesar peluang

terealisasinya kebijakan-kebijakan Macron terutama ekonomi

yang terkait penguatan Kawasan Euro. (Sumber: Marketwatch)

June 19, 2017

DAILY INFO

Today’s Info

WSKT Berikan Pinjaman ke Anak Usaha

 PT Waskita Karya (Persero) Tbk., memberikan pinjaman senilai Rp525 miliar kepada anak usahanya,
PT Waskita Toll Road, untuk membeli saham PT Kresna Kusuma Dyandra sebesar 38,97%.

 Kresna Kusuma Dyandra adalah perusahaan yang mengelola ruas jalan tol Bekasi - Cawang - Kam-
pung Melayu dimana mayoritas sahamnya dengan porsi 60% dimiliki oleh Waskita Toll Road.

 Manajemen Waskita Karya menjelaskan fasilitas pinjaman senilai Rp525 miliar itu diberikan dengan
bunga senilai 13,5% per tahun.

 Nilai transaksi tersebut sebesar 2,6% dari ekuitas perusahaan sebesar Rp20,21 triliun per Maret
2017 dan 5,54% dari ekuitas Waskita Toll Road sebesar Rp9,48 triliun. Manajemen menjelaskan
sejumlah manfaat dari pemberian pinjaman tersebut.

 Manfaat itu antara lain Waskita Karya sebagai induk dari Waskita Toll Road memberikan solusi atas
kebutuhan dana untuk kebutuhan pengambilalihan saham Kresna Kusuma Dyandra sebesar 38,97%.

 Manfaat lainnya adalah kondisi keuangan Waskita Karya terutama laba bersih sesudah transaksi akan
bertambah karena adanya tambahan pendapatan bunga. Manfaat utama dari transaksi ini adalah
terutama untuk membantu WTR sebagai anak perusahaan dalam hal pendanaan.
(Sumber:bisnis.com)

ADHI Incar Kontrak Rp 1,5 Triliun dari Meikarta

 PT Adhi Karya (Persero) Tbk., mengincar kontrak senilai Rp1,5 triliun dari proyek proper� Meikarta di
Cikarang, Jawa Barat yang dimiliki oleh Lippo Group.

 Manajemen ADHI berharap proyek tersebut bisa dimulai pada 2017 kenda� �dak dikerjakan se-
luruhnya sekaligus. Proyek Meikarta merupakan salah satu proyek swasta yang diincar oleh
perseroan pada semester II/2017. Sebagian dari proyek swasta tersebut merupakan proyek proper�.
ADHI akan menjadi perusahaan konstruksi yang memprioritaskan kegiatan usahanya di sektor prop-
er�.

 ADHI telah mengantongi kontrak baru Rp5,3 triliun sampai Mei 2017. Realisasi tersebut realisasi
sampai Mei tersebut sekitar 23% dari target kontrak baru Rp21 triliun sepanjang 2017. Sampai Juni
kami diharapkan realisasinya bisa sampai 45%. (Sumber:bisnis.com)

SOCI Tunda Terbitkan Notes US$300 Juta

 Emiten pelayaran PT Soechi Lines Tbk. (SOCI) menunda rencana penerbitan obligasi global

perseroan senilai maksimal US$300 juta.Berdasarkan keterbukaan informasi yang disampaikan

perseroan kepada Bursa Efek Indonesia, Jumat (16/6/2017), SOCI mengungkapkan penundaan ter-

sebut dilakukan lantaran kondisi pasar yang kurang mendukung bagi rencana penerbitan notes ter-

sebut.

 Notes tersebut mulanya mulai ditawarkan pada 13 Juni 2017, tetapi melalui surat tersebut

perseroan menyatakan penundaannya. Perseroan menjamin �dak ada resiko berar� sebagai dam-

pak dari keputusan penundaan tersebut, baik terhadap operasional perseroan maupun terhadap

pemenuhan kewajiban-kewajiban perseroan.

 Adapun, hingga akhir 2016, total aset SOCI tercatat senilai US$556,3 juta, meningkat signifikan dari

US$512,9 juta pada akhir 2015. Aset tersebut terdiri atas liabilitas US$261 juta dan ekuitas

US$295,4 juta. (sumber : bisnis.com)

June 19, 2017

DAILY INFO

Today’s Info

BSDE Tambah Porsi Kepemilikan Saham di PLIN

 Emiten proper� PT Bumi Serpong Damai Tbk. (BSDE) menambah porsi kepemilikannya secara langsung dalam PT

PLaza Indonesia Realty Tbk. (PLIN). Berdasarkan keterbukaan informasi yang dipublikasikan perseroan pada Ju-

mat (16/6/2017), BSDE telah melakukan dua kali transaksi pembelian saham PLIN yang keduanya dilakukan pada

Rabu, 14 Juni 2017.

 Dua kali transaksi tersebut masing-masing senilai 29.260.273 saham dengan harga pembelian senilai Rp3.195 per

saham, serta transaksi kedua sebanyak 41.739.727 saham dengan harga Rp3.196.

 Sebelum transaksi dilakukan, kepemilikan saham BSDE pada PLIN mencapai 1,267 miliar atau setara 35,7% dari

total saham beredar PLIN. Setelah transaksi, jumlahnya kini menjadi 1,338 juta atau meningkat menjadi 37,7%.

Melalui transaksi tersebut, BSDE memperkuat posisinya sebagai pemegang saham terbesar di PLIN. . (sumber :

bisnis.com)

ABBA Akan Lepas Dua Anak Usaha

 PT Mahaka Media Tbk. akan melepas dua anak usaha, PT Avabanindo Perkasa dan PT Radionet Cipta Karya.
Berdasarkan prospektus dipublikasikan pada Jumat (16/6), PT Avabanindo Perkasa (AVA) akan dijual kepada PT
Beyond Media dengan nilai transaksi sebesar Rp29,1 M, sementara PT Radionet Cipta Karya (RCK) akan dijual
kepada PT Mahaka Radio Integra Tbk. senilai Rp32,8 M.

 Pengembalian nilai investasi atas AVA dan RCK akan digunakan untuk mengembangkan bisnis media agency
sesuai dengan kompetensi dan kapabilitas ABBA. Lebih lanjut, melalui pelepasan kepemilikan saham dalam AVA
dan RCK, ABBA akan memperoleh sumber pendanaan tanpa menambah beban keuangan dan tanpa perlu
memberikan jaminan aset (kolateral) dibandingkan dengan sumber pendanaan dari pinjaman bank.

 Selain transaksi divestasi, ABBA juga mengumumkan rencana akuisisi perusahaan manajemen proper� PT
Gamma Investa Lestari (GIL) dari PT Entertainment Live Indonesia, dengan nilai transaksi sebesar Rp26 M.
Pengambilalihan GIL sejalan dengan strategi usaha untuk mengembangkan kegiatan usaha yang dapat
memberikan nilai tambah bagi ABBA melalui sinergi dengan usaha lain. GIL merupakan perusahaan pengelolaan
proper� Mahaka Square yang berlokasi di Kelapa Gading, Jakarta Utara dengan konsep integrasi antara mall,
akomodasi, dan venue olahraga.

 Tiga transaksi tersebut merupakan transaksi afiliasi lantaran seluruh pihak yang terlibat berada di bawah grup PT
Beyond Media. Untuk meminta persetujuan atas rencana transaksi tersebut, ABBA akan menggelar RUPSLB pada
Senin (19/6). (sumber: Bisnis.com)

BIPP Anggarkan Capex Rp 161,44 Miliar

 Emiten proper� PT Bhuwanatala Indah Permai Tbk. menganggarkan capex senilai Rp161,44 M untuk sejumlah
proyek baru dan merampungkan beberapa proyek berjalan. BIPP akan memulai konstruksi dua proyek baru
tahun ini, yakni U Canggu Hotel dan Kemang Food Studio, yang keduanya sejauh ini tengah dalam tahap
finalisasi perizinan.

 U Canggu Hotel rencananya akan dibangun di atas lahan seluas 4.460 m2 dengan luas bangunan 10.549 m2.
Proyek ini tepatnya berada di Kuta Utara, Badung, Bali Utara. Sementara itu, Kemang Food Studio berada di
Mampang Prapatan, Jakarta Selatan. Proyek ini akan dibangun di atas lahan seluas 2.068 m2. Luas
bangunannya akan mencapai 3.246 m2.

 Namun pihak BIPP �dak merinci secara persis rencana investasi dari masing-masing proyek serta proyeksi
pendapatan dari keduanya. Sebelumnya, BIPP telah memiliki satu unit hotel yang diperasikan brand U,
operator hotel bertaraf internasional, yakni di U Paasha di Seminyak, Bali.

 Pihak manajemen mengungkapkan, BIPP memiliki rencana jangka panjang untuk menyeimbangkan
pendapatan dari penjualan dan pendapatan berulang hasil investasi proper�. Selama
ini, sebagian besar pendapatan BIPP disumbang dari operasional proper� investasi.
(sumber: Bisnis.com)

June 19, 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

