
08 May 2017

DAILY INFO

SHAREHOLDERS MEETING
Stocks Date Agenda
BOLT 08 May EMS
FASW 08 May EMS
BBKP 09 May EMS
BSIM 09 May EMS

CASH/STOCK DIVIDEND
Stocks Events IDR/Ratio Cum

MKPI Div 369 08 May

TINS Div 10.14394 08 May

STOCK SPLIT/REVERSE STOCK

Stocks Ratio O : N Trading Date

PLAS 10:1 08 May 2017
RIGHT ISSUE

Stocks Ratio O : N IDR Cum
BUMI (A) 100 : 78 926.16 05 Jun

MLPL Div 2.4 09 May

BUMI (B) 100 : 25 926.16 05 Jun

JSX DATA

Volume (Million Share) 10,210 Support Resistance

Value (IDR Billion) 8,586 5,655 5,715
Market Cap. (IDR Trillion) 6,188 5,630 5,735
Total Freq (x) 421,380 5,605 5,760
Foreign Net (IDR Billion) 691.5

IPO CORNER
PT. Cahayasakti Investindo Sukses

IDR (Offer) 200—330

Shares 207,000,000
Offer 3—5 May 2017

Listing 10 May 2017

Market Review & Outlook

 IHSG Naik 0,25%.
 IHSG Fluktuatif, Cenderung Menguat Terbatas

(Range: 5,655—5,715).

Today’s Info

 IMJS Siapkan 700 Juta Lembar Saham Baru

 MEDC Siap Stock Split & Right Issue Tahun Ini

 CLEO Akan Tambah Dua Pabrik Baru

 TOTL Baru Kantongi Kontrak IDR 813 Miliar

 TBLA Catatkan Kenaikan Laba Bersih +322.95% di
Q1

 Laba DVLA Tumbuh +47.72%

Trading Ideas

See our Trading Ideas pages, for further details

Harga Penutupan 05 May 2017

Saham Mkt US$ Rp

Telkom (TLK) NY 32.52 4,334

DUAL LISTING

Market Close +/- Chg %

IHSG 5,683.38 13.93 0.25%

Nikkei 19,445.70 0.00 0.00%

Hangseng 24,476.35 -207.53 -0.84%

FTSE 100 7,297.43 49.33 0.68%

Xetra Dax 12,716.89 69.11 0.55%

Dow Jones 21,006.94 55.47 0.26%

Nasdaq 6,100.76 25.42 0.42%

S&P 500 2,399.29 9.77 0.41%

Description Last +/- Chg %

Oi l Price USD/ba rel 49.10 0.7 1.49%

Gold Price USD/Ounce 1233.83 0.3 0.02%

Nickel -LME (US$/ton) 9107.50 138.0 1.54%

Tin-LME (US$/ton) 19657.00 -263.0 -1.32%

CPO Mala ys ia (RM/ton) 2775.00 45.0 1.65%

Coal EUR (US$/ton) 72.60 -0.2 -0.21%

Coal NWC (US$/ton) 75.10 -0.4 -0.46%

Exchange Ra te (Rp/US$) 13330.00 2.0 0.02%

Reksadana NAV/Unit Chg 1M Chg 1Y

Medal i Dua 1,766.2 -0.07% 6.62%

Medal i Syariah 1,695.4 -0.07% 1.06%

MA Mantap 1,434.2 0.55% 9.24%

MD Asset Manta p Plus 1,531.0 0.20% 17.56%

MD ORI Dua 1,842.6 0.46% 10.11%

MD Pendapatan Tetap 1,052.9 1.02% 7.53%

MD Rido Tiga 2,147.8 0.89% 11.12%

MD Stabi l 1,124.0 0.93% 7.20%

ORI 1,883.7 -0.65% 6.61%

MA Greater Infra structure 1,240.2 0.26% 5.79%

MA Maxima 934.6 -1.55% 6.88%

MD Ca pi ta l Growth 1,004.1 -1.72% 6.08%

MA Mada nia Sya riah 1,038.2 -0.72% 8.79%

MA Mixed 1,036.6 -6.88% -1.98%

MA Strategic TR 1,026.9 0.74% 6.84%

MD Kombinas i 761.8 -3.15% -2.85%

MA Multicash 1,330.8 0.62% 6.49%

MD Ka s 1,392.0 0.53% 6.10%

GLOBAL MARKET

KEY DATA

Kode REKOMENDASI

Take

Profit/Bottom

Fishing

Stop

Loss/Buy

Back

SCMA Trd. Buy 2,930-2,970 2,800
BMRI Trd. Buy 12,275-12,425 11,800
BMTR Spec.Buy 680 615
AGRO Trd. Buy 890-920 765
LPKR Trd. Buy 855 795

08 May 2017

DAILY INFO

Market Review & Outlook

IHSG Naik 0,25%. IHSG ditutup naik 0,25% atau 13,934 poin ke level 5.683,377, melaju di

tengah optimisme laju pertumbuhan ekonomi. Tujuh dari 10 indeks sektoral menopang

penguatan IHSG dengan sektor konstruksi yang memimpin penguatan (+1,28%),

sementara sektor pertambangan yang mengalami penurunan terdalam (-1,75%). Investor

asing mencatatkan net buy sebesar Rp 691,492 M.

Laju IHSG didukung sajian data ekonomi domestik yang positif. Menko Perekonomian

tetap optimistis pertumbuhan ekonomi Indonesia bisa mencapai 5,2% sampai 5,3% hingga

akhir 2017. Optimisme tersebut didukung oleh tercapainya pertumbuhan ekonomi kuartal

-I sebesar 5,01%. Sebagian besar faktor pendorong masih dari ekspor dan impor, selain itu

investasi dan konsumsi rumah tangga juga masih menjadi andalan untuk mendongkrak

pertumbuhan ekonomi.

Di sisi lain, wajah bursa Asia sebagian besar memerah, dimana indeks Hang Seng (-0,84%)

dan Shanghai Composite (-0,78%), akibat terseret turunnya harga komoditas dan

menjelang rilis data pekerjaan AS. Sektor komoditas merosot di seluruh papan

perdagangan karena pasar kehilangan kepercayaan dengan langkah pengurangan pasokan

minyak. Di sisi lain, pengetatan keuangan di China memperburuk pelemahan di pasar.

Di bursa AS, indeks DJIA ditutup naik (+0,26%) serta S&P 500 (+0,41%) dan Nasdaq

(+0,42%) ditutup di rekor tertinggi, didorong rilis data tenaga kerja nonfarm payrolls untuk

April yang lebih baik dari perkiraan, dan tingkat pengangguran yang turun mendekati level

terendah 10 tahun.

IHSG Fluktuatif, Cenderung Menguat Terbatas (Range: 5,655—5,715). IHSG ditutup men-

guat pada perdagangan akhir pekan kemarin berada di level 5,683. Indeks tampak men-

galami rebound pascakegagalannya melewati EMA 20 dan berpeluang untuk kembali

melanjutkan penguatannya menuju resistance level di 5,715. Akan tetapi jika indeks ber-

balik melemah maka berpotensi mengalami konsolidasi dengan bergerak menuju support

level 5,655. Hari ini diperkirakan indeks kembali fluktuatif cenderung menguat terbatas.

08 May 2017

DAILY INFO

Macroeconomic Indicator Calendar (8-12 Mei 2017)

Sumber: Tradingeconomics dan MCS Estimates

INDONESIA

Tgl Indikator Series Data Aktual Sebelumnya Proyeksi

8 Cadangan Devisa Apr-2017 - USD121,8 Miliar USD123 Miliar

9 Keyakinan Konsumen Apr-2017 - 121,5 122

10 Penjualan Ritel Mar-2017 - 3,7% 2,6%

12 Neraca Transaksi Berjalan Q1-2017 - USD-1,8 Miliar USD-1,5 Miliar

GLOBAL

Tgl Negara Indikator Series Data Aktual Sebelumnya Proyeksi

8 AS
Consumer Inflation

Expectations
Apr-2017 - 2,74% 2,73%

8 Tiongkok Neraca Perdagangan Apr-2017 - USD23,93 Miliar USD32 Miliar

8 Tiongkok Ekspor Apr-2017 - 16,4% -

8 Tiongkok Impor Apr-2017 - 20,3% -

8 Jepang Consumer Confidence Apr-2017 - 43,9 44,1

8 Jepang Cadangan Devisa Apr-2017 - USD1230 Miliar USD1233,3 Miliar

8 Jepang Transaksi Berjalan Mar-2017 - ¥2814 Miliar ¥1838,4 Miliar

10 AS
Stok Simpanan Minyak

Mentah

Week Ended 5th

May-2017
- -0.93 Juta -0.38 Juta

10 Tiongkok Inflasi (YoY) Apr-2017 - 0,9% 1%

10 Tiongkok Inflasi (MoM) Apr-2017 - -0,3% 0,1%

11 AS Continuing Jobless Claim
Week Ended 29th

Apr-2017
- 1964 Ribu 1964 Ribu

11 AS Initial Jobless Claim
Week Ended 6th -

Apr-2017
- 238 Ribu 240 Ribu

12 AS Inflasi Inti (YoY) Apr-2017 - 2% 2,1%

12 AS Inflasi (YoY) Apr-2017 - 2,4% 2,3%

12 AS Inflasi (MoM) Apr-2017 - -0,3% 0,2%

12 AS
US Michigan Consumer

Sentiment (Preliminary)
Apr-2017 - 97 97.3

12 Euro Produksi Industri (YoY) Apr-2017 - 1,2% 2%

08 May 2017

DAILY INFO

Current Macroeconomic Indicators

Sumber: Bloomberg

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

JIBOR O/N 4.367% -0.176 -4.138

JIBOR 1 Week 4.832% -0.349 -4.832

JIBOR 1 5.877% 0.000 -6.869

JIBOR 1 Year 7.285% 0.050 -7.461

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

CDS 5Y (BPS) 125.4 (0.6) -27.84

EMBIG 448.7 (0.1) 14.53

BFCIUS 0.7 0.0 0.66

Baltic Dry 994.0 (10.0) 11.00

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

USD Index 98.770 0.12% -3.0%

USD/JPY 112.820 0.10% -3.0%

USD/SGD 1.406 0.09% -2.2%

USD/MYR 4.334 -0.12% -3.6%

USD/THB 34.675 -0.01% -3.2%

USD/EUR 0.912 0.29% -4.1%

USD/CNY 6.903 0.10% -0.8%

Interest Rate

Others

Exchange Rate

INDONESIA

 Indeks Tendensi Bisnis (ITB) kuartal I-2017 meningkat. Hal

tersebut ditunjukkan oleh nilai indeks sebesar 103,42 (>100

menunjukkan kenaikan dibandingkan kuartal sebelumnya).

Untuk kuartal II-2017 nilai ITB diprediksi sebesar 104,22 yang

berarti ada kenaikan dibandingkan dengan kuartal I-2017.

(Sumber: BPS)

 Indeks Tendensi Konsumen (ITK) kuartal I-2017 meningkat.

Nilai ITK tercatat sebesar 102,27 (>100 menunjukkan kenai-

kan dibandingkan kuartal sebelumnya). Untuk kuartal II-2017

diprediksi nilai ITK mencapai 112,73 yang berarti ada kenaikan

dibandingkan dengan kuartal sebelumnya. (Sumber: BPS)

 Survei Ketenagakerjaan: Tingkat pengangguran terbuka

Indonesia menurun. Berdasarkan survei ketenagakerjaan

Indonesia Februari 2017, tingkat pengangguran terbuka

tercatat sebesar 5,33% atau lebih rendah dibandingkan survei

sebelumnya (Agustus 2016) sebesar 5,61% dan survei Februari

2016 sebesar 5,50%.

GLOBAL

 Payroll tenaga kerja non pertanian di Amerika Serikat (AS)

April 2017 meningkat. Akun gaji (Payroll) tenaga kerja non

pertanian meningkat menjadi sejumlah 211 ribu akun, diband-

ingkan dengan Maret 2017 dengan akun sejumlah 6 ribu akun.

Sementara itu, akun tenaga kerja sektor manufaktur menurun

menjadi sejumlah 6 ribu akun atau jauh lebih rendah diband-

ingkan dengan bulan sebelumnya sebesar 13 ribu akun. Secara

umum, dibandingkan dengan awal tahun 2016, payroll tenaga

kerja non pertanian menunjukkan tren penurunan sedangkan

payroll sektor manufaktur menunjukkan tren sebaliknya.

(Sumber: Tradingeconomics)

 Tingkat pengangguran terbuka AS pada April 2017 menurun.

Tingkat pengangguran terbuka AS tercatat sebesar 4,4% atau

lebih rendah dibandingkan Maret 2017. Tingkat pengangguran

terbuka tercatat mengalami tren penurunan sejak Awal tahun

2017. (Sumber: Tradingeconomics)

 Hari ini waktu setempat, Prancis sedang menggelar pemilia-

han umum Presiden putaran Kedua. Berdasarkan survei,

elektabilitas Emmanuel Macron unggul dengan persentase

sebesar 62% atau jauh di atas pesaingnya yaitu Marine Le

Pen dengan persentase 38%. Sementara berdasarkan hitun-

gan cepat, Macron unggul 65,1% sedangkan Le Pen mem-

peroleh 34,9% suara. (Sumber: The Telegraph dan The

Guardian)

08 May 2017

DAILY INFO

Today’s Info

IMJS Siapkan 700 Juta Lembar Saham Baru

 PT Indomobil Multi Jasa Tbk. (IMJS) akan melakukan penambahan modal atau Rights Issue dengan memberi-

kan hak memesan efek terlebih dahulu. Dikutip dari pengumuman publik pada, Minggu (7/5/2017), perusa-

haan akan menambah modal dengan menerbitkan 700 juta lembar saham baru. Nilai per lembar saham baru

tersebut mencapai Rp500.

 Pelaksanaan right issue menunggu persetujuan Rapat Umum Pemegang Saham Tahunan (RUPST) yang dige-

lar pada 16 Juni. Setidaknya, menurut aturan yang berlaku, pelaksanaan penambahan modal dilakukan

dalam rentang waktu tidak lebih dari 12 bulan sejak RUPST.

 IMJS menganggap penambahan modal akan memperkuat pertumbuhan usaha dan meningkatkan kinerja

keuangan perusahaan. Lewat penambahan modal, anak usaha Grup Indomobil itu akan memperkuat permo-

dalan, mengurangi kewajiban utang, serta melakukan pengembangan usaha.

 Berdasarkan laporan keuangan interim, kinerja pendapatan anak usaha Indomobil Grup itu mencapai

Rp657,68 miliar selama kuartal I/2017. Dengan hasil itu, perusahaan mencatat penurunan tipis 0,09% di-

bandingkan Rp658,25 miliar pada periode sama tahun lalu. (sumber : bisnis.com)

MEDC Siap Stock Split & Right Issue Tahun Ini

 PT Medco Energi Internasional Tbk (MEDC) menyatakan siap untuk melakukan pemecahan nilai saham (stock

split) dan right issue pada tahun ini.

 MEDC telah menyampaikan agenda Rapat Umum Pemegang Saham Tahunan (RUPST) yang akan diselengga-

rakan pada 16 Juni 2017 kepada Otoritas Jasa Keuangan (OJK).

 Selain daripada itu, Perseroan akan meminta persetujuan dari para pemegang saham untuk menyetujui pe-

mecahan nilai saham (stock split) 4 berbanding 1.

 Perseroan juga tengah melakukan finalisasi rights issue yang akan dengan pengajuan kepada OJK, dimana

sebelumnya hal ini telah disetujui dalam Rapat Umum Pemegang Saham Luar Biasa pada September 2016.

(sumber : bisnis.com)

CLEO Akan Tambah Dua Pabrik Baru

 CLEO berencana menambah dua pabrik baru. Pabrik baru CLEO ini masing-masing dibangun di Ungaran, Jawa

Tengah, dan Kendari, Sulawesi Tenggara.

 Pembangunan satu pabrik tersebut membutuhkan investasi sebesar IDR10 miliar hingga IDR20 miliar. CLEO

akan menggunakan sebagian dana hasil penawaran saham perdana alias initial public offering (IPO) untuk

membiayai pembangunan kedua pabrik itu juga untuk membeli mesin-mesin baru.

 Satu pabrik baru bisa menghasilkan minimal 100 juta liter air per tahun atau 5% dari total kapasitas fasilitas

produksi milik CLEO. Seluruh pabrik produsen air minum dalam kemasan ini berkapasitas produksi 1.6 miliar

liter per tahun.

 Saat ini, CLEO mengoperasikan 19 pabrik, dengan 48 jaringan distribusi internal dan 50 jaringan distribusi

eksternal. Penambahan dua pabrik ini sekaligus menjadi strategi CLEO untuk meluaskan jaringan distribusi.

 Tahun ini, CLEO menganggarkan belanja modal (capital expenditure) sebesar IDR140 miliar. Sumber pen-

danaannya dari IPO dan kas internal perusahaan serta bila diperlukan bisa dari pinjaman bank. CLEO menar-

getkan bisa mendulang angka penjualan tahun ini mencapai IDR715 miliar, dengan laba bersih IDR47 miliar.

Dengan target penjualan ini, artinya CLEO mematok pertumbuhan +47% ketimbang penjualan tahun lalu.

(sumber: kontan.co.id)

08 May 2017

DAILY INFO

Today’s Info
TOTL Baru Kantongi Kontrak IDR 813 Miliar

 TOTL masih optimistis bisa meraup kontrak baru hingga IDR4 triliun sampai akhir tahun ini. Hingga akhir

April tahun ini, TOTL mendapat kontrak anyar hingga IDR813 miliar.

 Kebanyakan dari kontrak tersebut berupa pembangunan gedung perkantoran. Total akan fokus mem-

bidik kontrak dari proyek properti dan bukan dari proyek infrastruktur.

 Adapun nilai total, proyek-proyek baru tersebut bisa mencapai IDR12 triliun. Tapi TOTL tidak dapat se-

mua proyek, antara 30% sampai 40%, menurut Sekretaris Perusahaan TOTL.

 Dari daftar proyek yang didata, TOTL berharap bisa mendapat proyek senilai IDR3.6 triliun sampai IDR4.8

triliun. Artinya, bila proyeksi tersebut tercapai, TOTL sanggup memenuhi target perolehan kontrak baru

tahun ini.

 Manajemen TOTL berharap bisa mencatatkan kinerja yang positif sampai akhir tahun ini. Harapannya

adalah bisa naik +10% dari tahun lalu yang tercatat IDR2.75 triliun. (sumber: kontan.co.id)

TBLA Catatkan Kenaikan Laba Bersih +322.95% di Q1

 TBLA mencatatkan pendapatan usaha kuartal pertama 2017 sebesar IDR2.24 triliun. Capaian tersebut

meningkat +117.78% bila dibandingkan dengan periode yang sama tahun lalu sebesar IDR1.03 triliun.

 Pendapatan TBLA kuartal pertama 2017 dikontribusi dari produk pabrikasi dan turunan pengelolaan hasil

perkebunan kelapa sawit sebesar IDR1.58 triliun. Sedangkan produk pabrikasi dan sampingan dari

pengelolaan gula memberikan kontribusi sebesar IDR657.45 miliar.

 Beban pokok penjualan pada kuartal pertama 2017 sebesar IDR1.70 triliun. Angka tersebut meningkat

+117.17% bila dibandingkan dengan periode yang sama tahun sebelumnya sebesar IDR785.32 miliar.

 Bbeban pokok penjualan tersebut membuat laba kotor kuartal pertama menjadi sebesar IDR530.98 mil-

iar atau meningkat +119.77% dibandingkan dengan periode sebelumnya yang tercatat sebesar IDR241.6

miliar.

 Sementara dari sisi bottom line, laba bersih TBLA kuartal pertama 2017 tercatat sebesar IDR275.62 miliar

atau meningkat +322.95% dibandingkan dengan periode yang sama tahun sebelumnya sebesar IDR65,17

miliar. (sumber: kontan.co.id)

Laba DVLA Tumbuh 47,72%

 PT Darya Varia Laboratoria Tbk. (DVLA) mencatatkan pertumbuhan laba 47,72% pada kuartal pertama

tahun ini. Laba bersih mencapai Rp83,58 miliar pada kuartal pertama tahun ini. Kinerja tersebut naik

signifikan dibandingkan Rp56,58 miliar pada periode sama tahun lalu.

 Di sisi lain, DVLA hanya mencatat pertumbuhan tipis dari sisi penjualan. Total penjualan DVLA mencapai

Rp398,31 miliar, naik 5,01% dibandingkan Rp379,31 miliar pada kuartal I/2016.

 Perseroan berhasil menekan beban pokok penjualan selama kuartal pertama tahun ini. Alhasil, laba

bruto pun mencapai Rp248,02 miliar, atau naik 19,81%.

 Dari segmen operasi, penjualan DVLA masih ditopang penjualan obat resep dan obat bebas. Pada kuartal

pertama tahun ini, penjualan obat bebas mencapai Rp155,79 miliar dan obat bebas sebesar Rp176 mil-

iar, masing-masing tumbuh 14,5% dan 5,89%. Selain itu, operasi usaha DVLA juga ditopang segmen

ekspor serta jasa maklon.

 Untuk ekspor dan maklon tersebut menyumbang Rp66,52 miliar pada triwulan pertama tahun ini, turun

13,64% dibandingkan Rp77,03 miliar pada periode sama tahun lalu. (Sumber:bisnis.com)

08 May 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

