

Wahyudi Chandra,
42 tahun, Warga Negara Indonesia

Beliau menyelesaikan studi dan memulai karir di Universitas Trisakti di mana beliau memperoleh gelar Sarjana dalam Manajemen Keuangan dan bekerja sebagai asisten dosen pada tahun 1997. Beliau bekerja sebagai *Account Officer* di PT Bank Dagang Nasional Indonesia Tbk, kemudian bergabung dengan PT Bank Internasional Indonesia Tbk sebagai Asisten Manajer untuk Divisi *Corporate Banking* dari 1998 ke 2000. Segera setelah itu, beliau bergabung dengan PT Multipolar Corporation Tbk sebagai *Vice President in Account Management*. Beliau menjabat posisi ini sampai tahun 2005 sebelum pindah ke PT NCR Indonesia untuk menjadi *Country Manager*. Pada tahun 2008, beliau menjabat sebagai Direktur *Sales* dan *Marketing* PT Visionet Internasional, dan setahun kemudian sebagai *Vice President, Division Head of Sales of Finance* untuk PT Multipolar Tbk. Kemudian beliau diangkat sebagai Direktur membidangi *Account Management* pada tahun 2012-2013. Beliau menjabat sebagai Presiden Direktur PT Multipolar Technology Tbk sejak tahun 2014- sekarang. Beliau juga menjabat sebagai Presiden Komisaris PT Artomoro Prima Internasional, Direktur di PT Graha Teknologi Nusantara, Komisaris dalam PT Visionet Internasional, Komisaris dalam PT Visionet Data Internasional dan Komisaris dalam PT Multi Solusi Andal.

42 years old , Indonesian citizen

He finished studies and started a career at Universitas Trisakti where he obtained a bachelor's degree in financial management and worked as assistant lecturer in 1997. He briefly worked as account officer in PT Bank Dagang Nasional Indonesia Tbk prior to joining PT Bank Internasional Indonesia Tbk where he rose to the rank of assistant manager for the Corporate Banking Division from 1998 to 2000. Immediately afterwards, he joined PT Multipolar Corporation Tbk as Vice President for account management. He held this position until 2005 before moving to PT NCR Indonesia to become its Country Manager. In 2008, he served as Sales and Marketing Director for PT Visionet Internasional and, a year later, as Vice President and Division Head of Sales and Finance for PT Multipolar Tbk. He was also PT Multipolar Technology's Director of Account Management from 2012 to 2013. He served as President Director of PT Multipolar Technology Tbk since 2015 until present. He concurrently serves as President Commissioner of PT Artomoro Prima Internasional, Director at PT Graha Teknologi Nusantara, and as Commissioner at the following companies: PT Visionet Internasional, PT Visionet Data Internasional and PT Multi Solusi Andal.