

<DATE>	<TICKER>	<NAME>	<OPEN>	<HIGH>	<LOW>	<CLOSE>	<VOL>
12/30/2009	ABDA	Asuransi Bi	300	0	0	300	0
12/30/2009	AKKU	Aneka Kem	150	0	0	150	0
12/30/2009	AKPI	Argha Kary	600	0	0	600	0
12/30/2009	AKSI	Asia Kapita	113	0	0	113	0
12/30/2009	ALFA	Alfa Retaili	2800	0	0	2800	0
12/30/2009	ALKA	Alakasa Ind	800	0	0	800	0
12/30/2009	ANTA	Anta Expre	165	0	0	165	0
12/30/2009	APIC	Pan Pacific	200	0	0	200	0
12/30/2009	AQUA	Aqua Golde	244800	0	0	244800	0
12/30/2009	ARGO	Argo Pante	1300	0	0	1300	0
12/30/2009	ARTA	Arthavest T	420	0	0	420	0
12/30/2009	ASBI	Asuransi Bi	290	0	0	290	0
12/30/2009	ASDM	Asuransi Da	240	0	0	240	0
12/30/2009	ASJT	Asuransi Ja	420	0	0	420	0
12/30/2009	ASRM	Asuransi Ra	990	0	0	990	0
12/30/2009	ATPK-W	Waran Seri	99	0	0	99	0
12/30/2009	BABP	Bank ICB B	120	0	0	120	0
12/30/2009	BABP-W	Waran Seri	40	0	0	40	0
12/30/2009	BACA	Bank Capita	98	0	0	98	0
12/30/2009	BACA-W	Waran Seri	1	0	0	1	0
12/30/2009	BAEK	Bank Ekonc	2700	0	0	2700	0
12/30/2009	BAPA	Bekasi Asri	67	0	0	67	0
12/30/2009	BAPA-W	Waran Seri	50	0	0	50	0
12/30/2009	BATA	Sepatu Bat	36000	0	0	36000	0
12/30/2009	BATI	BAT Indone	5000	0	0	5000	0
12/30/2009	BAYU	Bayu Buan	150	0	0	150	0
12/30/2009	BBNP	Bank Nusar	1300	0	0	1300	0
12/30/2009	BCAP	Bhakti Capi	500	0	0	500	0
12/30/2009	BCIC	Bank Mutia	50	0	0	50	0
12/30/2009	BCIC-W5	Waran Seri	7	0	0	7	0
12/30/2009	BEKS	Bank Eksek	95	0	0	95	0
12/30/2009	BFIN	BFI Finance	1550	0	0	1550	0
12/30/2009	BIMA	Primarindo	900	0	0	900	0
12/30/2009	BKSW	Bank Kesav	740	0	0	740	0
12/30/2009	BMSR-W	Waran Seri	1	0	0	1	0
12/30/2009	BRAM	Indo Kords	1450	0	0	1450	0
12/30/2009	BSWD	Bank Swad	600	0	0	600	0
12/30/2009	BVIC-W	Waran Seri	70	0	0	70	0
12/30/2009	BVIC-W2	Waran Seri	95	0	0	95	0
12/30/2009	CEKA	Cahaya Kal	1490	0	0	1490	0
12/30/2009	CENT	Centrin On	250	0	0	250	0
12/30/2009	CITA	Cita Minera	750	0	0	750	0
12/30/2009	CLPI	Colorpak In	1670	0	0	1670	0
12/30/2009	CMPP	Centris Mu	250	0	0	250	0
12/30/2009	CNTB	Saham Seri	5000	0	0	5000	0
12/30/2009	CNTX	Centex (Sal	2650	0	0	2650	0

12/30/2009	COWL-W	Waran Seri	255	0	0	255	0
12/30/2009	CPDW	Cipendawa	229	0	0	229	0
12/30/2009	CTBN	Citra Tubin	3100	0	0	3100	0
12/30/2009	DEFI	Danasupra	630	0	0	630	0
12/30/2009	DKFT	Central Om	550	0	0	550	0
12/30/2009	DNET	Dyviacom I	350	0	0	350	0
12/30/2009	DUTI	Duta Pertiv	680	0	0	680	0
12/30/2009	DVLA	Darya-Vari	1530	0	0	1530	0
12/30/2009	DYNA	Dynaplast T	800	0	0	800	0
12/30/2009	ERTX	Eratex Djaj	85	0	0	85	0
12/30/2009	ESTI	Ever Shine	51	0	0	51	0
12/30/2009	ETWA	Eterindo W	205	0	0	205	0
12/30/2009	FAST	Fast Food I	5200	0	0	5200	0
12/30/2009	FISH	FKS Multi A	940	0	0	940	0
12/30/2009	FMII	Fortune Ma	90	0	0	90	0
12/30/2009	GDYR	Goodyear I	9600	0	0	9600	0
12/30/2009	GEMA	Gema Grah	95	0	0	95	0
12/30/2009	GMCW	Grahamas C	860	0	0	860	0
12/30/2009	GMTD	Gowa Mak	147	0	0	147	0
12/30/2009	GTBO	Garda Tuju	72	0	0	72	0
12/30/2009	HDTX	Panasia In	235	0	0	235	0
12/30/2009	HERO	Hero Super	4000	0	0	4000	0
12/30/2009	HOME	Hotel Manc	102	0	0	102	0
12/30/2009	ICON	Island Conc	470	0	0	470	0
12/30/2009	IDKM	Indosiar Ka	111	0	0	111	0
12/30/2009	IGAR	Kageo Igar	139	0	0	139	0
12/30/2009	IKBI	Sumi Indo I	1620	0	0	1620	0
12/30/2009	IMAS	Indomobil :	860	0	0	860	0
12/30/2009	INCF	Indo Citra F	500	0	0	500	0
12/30/2009	INDS	Indospring	1250	0	0	1250	0
12/30/2009	INDX	Indoexchar	95	0	0	95	0
12/30/2009	INDX-W	Waran Seri	1	0	0	1	0
12/30/2009	INPC	Bank Artha	76	0	0	76	0
12/30/2009	INPP	Indonesian	125	0	0	125	0
12/30/2009	INRU	Toba Pulp I	210	0	0	210	0
12/30/2009	INTD	Inter Delta	560	0	0	560	0
12/30/2009	INVS	Inovisi Infr	660	0	0	660	0
12/30/2009	ITMA	Itamaraya	1000	0	0	1000	0
12/30/2009	JIHD	Jakarta Int	610	0	0	610	0
12/30/2009	JKSW	Jakarta Kyc	83	0	0	83	0
12/30/2009	JSPT	Jakarta Set	700	0	0	700	0
12/30/2009	JTPE	Jasuindo Ti	510	0	0	510	0
12/30/2009	KARK-W	Waran Seri	75	0	0	75	0
12/30/2009	KARW	Karwell Ind	180	0	0	180	0
12/30/2009	KBLM	Kabelindo I	115	0	0	115	0
12/30/2009	KBLV	First Media	960	0	0	960	0
12/30/2009	KBLV-W	Waran Seri	1	0	0	1	0

12/30/2009	KBRI-W	Waran Seri	15	0	0	15	0
12/30/2009	KICI	Kedaung In	76	0	0	76	0
12/30/2009	KKGI	Resource A	2200	0	0	2200	0
12/30/2009	KONI	Perdana Ba	74	0	0	74	0
12/30/2009	LAPD	Leyand Inte	255	0	0	255	0
12/30/2009	LAPD-W	Waran Seri	51	0	0	51	0
12/30/2009	LION	Lion Metal	2100	0	0	2100	0
12/30/2009	LMSH	Lion Mesh	2400	0	0	2400	0
12/30/2009	LPCK	Lippo Cika	225	0	0	225	0
12/30/2009	LPGI	Lippo Gene	570	0	0	570	0
12/30/2009	LPIN	Multi Prim	1100	0	0	1100	0
12/30/2009	MAMIP	Mas Murni	600	0	0	600	0
12/30/2009	MAYA	Bank Maya	1670	0	0	1670	0
12/30/2009	MBAI	Multibreed	4800	0	0	4800	0
12/30/2009	MCOR	Bank Wind	112	0	0	112	0
12/30/2009	MEGA	Bank Mega	2300	0	0	2300	0
12/30/2009	MERK	Merck Tbk	80000	0	0	80000	0
12/30/2009	MICE	Multi Indoc	265	0	0	265	0
12/30/2009	MIRA-W	Waran Seri	200	0	0	200	0
12/30/2009	MIRA-W2	Waran Seri	1	0	0	1	0
12/30/2009	MLBI	Multi Binta	177000	0	0	177000	0
12/30/2009	MLIA	Mulia Indu	330	0	0	330	0
12/30/2009	MREI	Maskapai F	285	0	0	285	0
12/30/2009	MTSM	Metro Supr	800	0	0	800	0
12/30/2009	MYOH	Myoh Tech	50	0	0	50	0
12/30/2009	MYRX	Hanson Int	50	0	0	50	0
12/30/2009	MYRXP	Saham Seri	50	0	0	50	0
12/30/2009	NISP	Bank OCBC	1000	0	0	1000	0
12/30/2009	OCAP	JJ NAB Cap	460	0	0	460	0
12/30/2009	OMRE	Indonesia F	400	0	0	400	0
12/30/2009	PAFI	Panasia Fil	250	0	0	250	0
12/30/2009	PANS	Panin Seku	510	0	0	510	0
12/30/2009	PBRX	Pan Brothe	135	0	0	135	0
12/30/2009	PDES	Destinasi T	125	0	0	125	0
12/30/2009	PEGE	Panca Glob	145	0	0	145	0
12/30/2009	PEGE-W	Waran Seri	15	0	0	15	0
12/30/2009	PGLI	Pembangui	101	0	0	101	0
12/30/2009	PICO	Pelangi Ind	220	0	0	220	0
12/30/2009	PNSE	Pudjadi &	930	0	0	930	0
12/30/2009	POOL	Pool Advist	565	0	0	565	0
12/30/2009	POOL-W	Waran Seri	1	0	0	1	0
12/30/2009	PSAB	Pelita Seja	185	0	0	185	0
12/30/2009	PSDN	Prasidha Ar	110	0	0	110	0
12/30/2009	PSKT	Pusako Tar	700	0	0	700	0
12/30/2009	PTRA	New Centu	50	0	0	50	0
12/30/2009	PTRO	Petrosea TI	10350	0	0	10350	0
12/30/2009	PTSN	Sat Nusape	105	0	0	105	0

12/30/2009	PTSP	Pioneerind	280	0	0	280	0
12/30/2009	PWSI	Panca Wira	54	0	0	54	0
12/30/2009	R-ABFII	Asian Bond	13865	0	0	13865	0
12/30/2009	RDTX	Roda Vivat	1400	0	0	1400	0
12/30/2009	RICY	Ricky Putra	195	0	0	195	0
12/30/2009	RIGS	Rig Tender	710	0	0	710	0
12/30/2009	SAFE	Steady Safe	115	0	0	115	0
12/30/2009	SAIP	Surabaya A	113	0	0	113	0
12/30/2009	SCBD	Danayasa A	630	0	0	630	0
12/30/2009	SCCO	Supreme C	1310	0	0	1310	0
12/30/2009	SCPI	Schering Pl	39000	0	0	39000	0
12/30/2009	SDPC	Millennium	111	0	0	111	0
12/30/2009	SIMM	Surya Intrir	148	0	0	148	0
12/30/2009	SMAR	SMART Tbk	2550	0	0	2550	0
12/30/2009	SMDM	Suryamas L	83	0	0	83	0
12/30/2009	SMMA-W3	Waran Seri	990	0	0	990	0
12/30/2009	SMMA-W4	Waran Seri	950	0	0	950	0
12/30/2009	SMMT	Eatertainm	225	0	0	225	0
12/30/2009	SONA	Sona Topas	1600	0	0	1600	0
12/30/2009	SQBB	Taisho Pha	10500	0	0	10500	0
12/30/2009	SQBI	Taisho Pha	136800	0	0	136800	0
12/30/2009	SQMI	Allbond Ma	90	0	0	90	0
12/30/2009	SSTM	Sunson Tex	250	0	0	250	0
12/30/2009	STTP	Siantar TOF	250	0	0	250	0
12/30/2009	TGKA	Tigaraksa S	340	0	0	340	0
12/30/2009	TIRA	Tira Austen	1740	0	0	1740	0
12/30/2009	TKGA	Toko Gunu	250	0	0	250	0
12/30/2009	TMPI-W	Waran Seri	40	0	0	40	0
12/30/2009	TOTO	Surya Toto	8500	0	0	8500	0
12/30/2009	TRIM	Trimegah S	175	0	0	175	0
12/30/2009	TRUS	Trust Finan	375	0	0	375	0
12/30/2009	ULTJ	Ultra Jaya I	580	0	0	580	0
12/30/2009	UNIC	Unggul Indi	2400	0	0	2400	0
12/30/2009	UNTX	Unitex Tbk.	3700	0	0	3700	0
12/30/2009	VOKS	Voksel Elec	410	0	0	410	0
12/30/2009	WEHA	Panorama I	120	0	0	120	0
12/30/2009	WEHA-W	Waran Seri	16	0	0	16	0
12/30/2009	WICO	Wicaksana	50	0	0	50	0
12/30/2009	WOMF	Wahana Ot	160	0	0	160	0
12/30/2009	ZBRA	Zebra Nusa	50	0	0	50	0
12/30/2009	AALI	Astra Agro	22900	23100	22500	22750	553000
12/30/2009	ABBA	Abdi Bangs	58	59	57	59	22000
12/30/2009	ACES	Ace Hardw	1520	1520	1480	1510	747500
12/30/2009	ADES	Akasha Wir	630	650	630	640	179500
12/30/2009	ADHI	Adhi Karya	405	410	405	410	1078500
12/30/2009	ADMF	Adira Dinar	6800	6850	6800	6850	19000
12/30/2009	ADMG	Polychem I	130	136	130	134	6661500

12/30/2009	ADRO	Adaro Ener	1730	1740	1720	1730	51654000
12/30/2009	AGRO	Bank Agror	140	147	139	141	20728500
12/30/2009	AGRO-W	Waran Seri	44	49	44	48	222500
12/30/2009	AHAP	Asuransi Hi	100	115	100	114	157000
12/30/2009	AIMS	Akbar Indo	115	115	115	115	2500
12/30/2009	AISA	Tiga Pilar S	340	360	340	360	150000
12/30/2009	AKRA	AKR Corpor	1120	1170	1120	1170	20986000
12/30/2009	ALMI	Alumindo L	600	600	570	590	29000
12/30/2009	AMAG	Asuransi M	96	96	93	95	367000
12/30/2009	AMAG-W	Warrant Se	16	18	16	17	2829500
12/30/2009	AMFG	Asahimas F	1850	1850	1850	1850	500
12/30/2009	AMRT	Sumber Alf	520	520	520	520	2500
12/30/2009	ANTM	Aneka Tam	2250	2250	2200	2200	9456500
12/30/2009	APLI	Asiaplast Ir	62	63	62	62	1485500
12/30/2009	APOL	Arpeni Prat	163	165	161	165	996500
12/30/2009	ARNA	Arwana Cit	142	151	140	149	470000
12/30/2009	ARTI	Ratu Prabu	435	470	435	470	1000
12/30/2009	ASGR	Astra Grapl	315	330	310	315	7038500
12/30/2009	ASIA	Asia Natur	105	111	103	104	40524000
12/30/2009	ASII	Astra Interi	34200	34700	34050	34700	2147000
12/30/2009	ASRI	Alam Suter	106	106	104	105	11468500
12/30/2009	ATPK	ATPK Resot	225	245	225	225	1014500
12/30/2009	AUTO	Astra Otop	5800	5850	5700	5750	14500
12/30/2009	BBCA	Bank Centr	4725	4850	4725	4850	7430500
12/30/2009	BBKP	Bank Buko	375	380	375	375	3192000
12/30/2009	BBLD	Buana Fina	265	285	260	285	88500
12/30/2009	BBNI	Bank Negal	2000	2025	1980	1980	9607500
12/30/2009	BBRI	Bank Rakya	7600	7700	7500	7650	5164500
12/30/2009	BBTN	Bank Tabur	840	850	830	840	34100000
12/30/2009	BCIP	Bumi Citra	230	255	230	235	27879000
12/30/2009	BCIP-W	Waran Seri	85	113	82	96	66351500
12/30/2009	BDMN	Bank Dana	4500	4600	4500	4550	5610000
12/30/2009	BHIT	Bhakti Inve	205	199	199	199	120500
12/30/2009	BIPP	Bhuwanata	50	50	50	50	124000
12/30/2009	BISI	BISI Intern	1360	1370	1320	1350	1297500
12/30/2009	BKDP	Bukit Darm	140	159	140	153	117488000
12/30/2009	BKDP-W	Waran Seri	16	24	16	21	300494000
12/30/2009	BKSL	Sentul City	96	102	94	97	152701000
12/30/2009	BLTA	Berlian Lajt	660	660	640	650	3414000
12/30/2009	BMRI	Bank Mand	4625	4725	4625	4700	16571500
12/30/2009	BMSR	Bintang Mi	230	270	200	200	23500
12/30/2009	BMTR	Global Mec	210	210	205	210	5376000
12/30/2009	BNBA	Bank Bumi	132	133	132	133	5000
12/30/2009	BNBR	Bakrie & Br	87	88	85	85	192006000
12/30/2009	BNBR-W	Waran Seri	36	37	34	35	918500
12/30/2009	BNGA	Bank CIMB	710	720	710	710	62500
12/30/2009	BNII	Bank Interr	335	335	330	330	1071000

12/30/2009	BNLI	Bank Perm	800	800	800	800	114000
12/30/2009	BPFI	Batavia Prc	140	140	140	140	5000
12/30/2009	BRNA	Berlina Tbk	600	610	600	600	27500
12/30/2009	BRPT	Barito Pacif	1340	1350	1320	1330	7980500
12/30/2009	BSDE	Bumi Serpc	880	880	860	880	12952500
12/30/2009	BTEK	Bumi Teknc	87	88	87	88	380500
12/30/2009	BTEL	Bakrie Tele	145	147	144	147	66577000
12/30/2009	BTON	Betonjaya I	275	285	275	275	53500
12/30/2009	BTPN	Bank Tabur	3725	3900	3725	3900	149000
12/30/2009	BUDI	Budi Acid J	220	220	220	220	24000
12/30/2009	BUDI-W	Waran Seri	100	100	100	100	875000
12/30/2009	BUMI	Bumi Resot	2500	2525	2400	2425	129530000
12/30/2009	BVIC	Bank Victo	136	146	136	138	2215000
12/30/2009	BWPT	BW Plantat	520	520	510	520	7839000
12/30/2009	BYAN	Bayan Resc	5650	5700	5650	5650	87000
12/30/2009	CFIN	Clipan Fina	225	230	220	225	463000
12/30/2009	CFIN-W	Waran Seri	25	25	22	22	146500
12/30/2009	CKRA	Citra Kebur	138	140	136	136	126500
12/30/2009	CKRA-W	Waran Seri	48	48	48	48	500
12/30/2009	CMNP	Citra Marg	860	930	850	920	530000
12/30/2009	CNKO	Central Kor	63	63	60	60	5161000
12/30/2009	COWL	Cowell Dev	355	355	350	350	597500
12/30/2009	CPIN	Charoen Pc	2275	2275	2225	2250	933500
12/30/2009	CPRO	Central Pro	61	61	59	60	13137500
12/30/2009	CSAP	Catur Sent	93	100	92	100	6331500
12/30/2009	CTRA	Ciputra Dev	485	490	480	485	5064000
12/30/2009	CTRP	Ciputra Pro	245	245	240	245	4182000
12/30/2009	CTRS	Ciputra Sur	500	510	500	510	976500
12/30/2009	CTTH	Citatah Ind	68	71	68	68	255000
12/30/2009	DART	Duta Angga	200	205	195	195	857500
12/30/2009	DAVO	Davomas A	21	50	50	50	1000
12/30/2009	DEWA	Darma Hen	135	140	133	136	155450000
12/30/2009	DEWA-W	Waran Seri	28	30	27	28	39753500
12/30/2009	DGIK	Duta Graha	89	89	87	87	10200000
12/30/2009	DILD	Intiland De	610	670	610	640	2504000
12/30/2009	DLTA	Delta Djaka	62500	62500	62000	62000	2500
12/30/2009	DOID	Delta Duni	1700	1720	1670	1690	27179000
12/30/2009	DPNS	Duta Pertiv	460	460	460	460	500
12/30/2009	DSFI	Dharma Sa	50	50	50	50	35000
12/30/2009	DSSA	Dian Swast	5550	5600	5550	5600	29000
12/30/2009	EKAD	Ekadharna	125	125	125	125	500
12/30/2009	ELSA	Elnusa Tbk	350	355	345	355	19196000
12/30/2009	ELTY	Bakrieland	200	200	192	193	70023500
12/30/2009	ELTY-W	Waran Seri	48	48	44	45	10987500
12/30/2009	ENRG	Energi Meg	196	197	193	193	41281500
12/30/2009	EPMT	Enseval Put	810	810	800	800	325000
12/30/2009	EXCL	Excelcomin	1910	1930	1910	1930	12000

12/30/2009	FASW	Fajar Surya	1470	1600	1470	1600	16000
12/30/2009	FORU	Fortune Inc	90	90	86	90	44500
12/30/2009	FPNI	Titan Kimia	198	200	198	200	121000
12/30/2009	FREN	Mobile-8 T	50	50	50	50	4748000
12/30/2009	GDST	Gunawan L	118	122	116	117	8922500
12/30/2009	GGRM	Gudang Ga	20950	21800	20700	21550	1783000
12/30/2009	GJTL	Gajah Tung	435	435	425	425	110500
12/30/2009	GPRA	Perdana Ga	123	150	123	140	427000
12/30/2009	GPRA-W	Waran Seri	15	18	13	15	7588500
12/30/2009	GSMF	Equity Devi	80	80	80	80	25000
12/30/2009	GZCO	Gozco Plan	230	235	225	230	21786000
12/30/2009	HADE	HD Capital	50	50	50	50	1145000
12/30/2009	HEXA	Hexindo Ac	3025	3150	2975	3150	1155500
12/30/2009	HITS	Humpuss Ir	580	600	580	600	1499500
12/30/2009	HMSP	H M Sampc	10300	10400	10300	10400	24500
12/30/2009	IATA	Indonesia /	50	50	50	50	70500
12/30/2009	IIKP	Inti Agri Re	630	630	620	620	2000
12/30/2009	IKAI	Intikeramik	970	1100	970	1100	18000
12/30/2009	INAF	Indofarma	83	83	82	83	2844000
12/30/2009	INAI	Indal Alumi	215	220	215	215	76500
12/30/2009	INCI	Intanwijaya	196	196	196	196	1000
12/30/2009	INCO	Internation	3700	3700	3625	3650	6421000
12/30/2009	INDF	Indofood S	3600	3625	3475	3550	7961500
12/30/2009	INDR	Indorama S	470	470	470	470	5500
12/30/2009	INDY	Indika Ener	2150	2225	2150	2225	1567500
12/30/2009	INKP	Indah Kiat I	1720	1740	1720	1740	232000
12/30/2009	INTA	Intraco Per	680	700	680	690	306000
12/30/2009	INTP	Indocemen	13400	13800	13400	13700	2136500
12/30/2009	ISAT	Indosat Tbl	4700	4750	4700	4725	2000500
12/30/2009	ITMG	Indo Tambi	32200	32300	31300	31800	514000
12/30/2009	ITTG	Leo Investr	150	150	138	140	156000
12/30/2009	JECC	Jembo Cab	530	530	490	490	23000
12/30/2009	JKON	Jaya Konstr	630	730	630	730	57500
12/30/2009	JPFA	Japfa Comf	1380	1400	1380	1400	195500
12/30/2009	JPRS	Jaya Pari St	255	270	255	265	1012000
12/30/2009	JRPT	Jaya Real P	780	800	780	800	342500
12/30/2009	JSMR	Jasa Marga	1810	1820	1800	1810	5534500
12/30/2009	KAEF	Kimia Farm	127	127	126	127	340500
12/30/2009	KARK	Dayaindo R	114	118	113	113	22243500
12/30/2009	KBLI	KMI Wire a	58	58	54	56	975000
12/30/2009	KBRI	Kertas Basu	320	320	320	320	500
12/30/2009	KDSI	Kedawung	160	160	155	155	75000
12/30/2009	CIAS	Keramika Ir	130	130	130	130	25000
12/30/2009	KIJA	Kawasan In	120	120	118	119	19946500
12/30/2009	KLBF	Kalbe Farm	1310	1320	1300	1300	7826500
12/30/2009	KOIN	Kokoh Inti ,	147	160	131	144	169500
12/30/2009	KOIN-W	Waran Seri	16	17	15	15	8860500

12/30/2009	KPIG	Global Lanc	265	315	255	315	3888500
12/30/2009	KREN	Kresna Gra	400	405	400	405	720500
12/30/2009	LAMI	Lamicitra N	100	100	95	95	21000
12/30/2009	LCGP	Laguna Cip	50	50	50	50	4000
12/30/2009	LMAS	Limas Cent	50	50	50	50	76000
12/30/2009	LMPI	Langgeng M	215	215	215	215	2500
12/30/2009	LPKR	Lippo Karav	510	510	490	510	17421000
12/30/2009	LPLI	Star Pacific	143	148	134	137	494500
12/30/2009	LPPF	Pacific Utar	700	700	670	700	9000
12/30/2009	LPPS	Lippo Secu	50	50	50	50	1298500
12/30/2009	LSIP	PP London	8250	8450	8250	8350	1228500
12/30/2009	LTLS	Lautan Lua	750	750	750	750	1500
12/30/2009	MAIN	Malindo Fe	910	910	900	900	15000
12/30/2009	MAMI	Mas Murni	50	51	50	51	1472000
12/30/2009	MAPI	Mitra Adip	620	620	620	620	202500
12/30/2009	MASA	Multistrada	190	205	190	205	1759500
12/30/2009	MASA-W	Waran Mul	25	28	24	28	884500
12/30/2009	MDLN	Modernlan	127	130	125	125	1827500
12/30/2009	MDRN	Modern Int	240	240	240	240	20000
12/30/2009	MEDC	Medco Ene	2475	2500	2425	2450	4897000
12/30/2009	META	Nusantara	108	110	107	110	16500
12/30/2009	MFIN	Mandala M	245	245	245	245	210000
12/30/2009	MIRA	Mitra Inter	320	350	310	350	85515500
12/30/2009	MITI	Mitra Inves	55	56	54	55	2910500
12/30/2009	MKPI	Metropolit	2750	2750	2750	2750	100500
12/30/2009	MLPL	Multipolar	59	63	59	59	8672500
12/30/2009	MNCN	Media Nus	210	210	205	210	2288500
12/30/2009	MPPA	Matahari P	910	940	880	880	126500
12/30/2009	MPPA-W	Waran Seri	55	57	51	54	5809500
12/30/2009	MRAT	Mustika Ra	395	395	390	395	105500
12/30/2009	MTDL	Metrodata	84	88	83	87	3871000
12/30/2009	MTFN	Capitalinc I	900	900	900	900	500
12/30/2009	MYOR	Mayora Inc	4425	4500	4250	4500	95000
12/30/2009	MYTX	Apac Citra	53	53	52	52	72500
12/30/2009	NIKL	Pelat Timal	270	270	260	265	5842500
12/30/2009	NIPS	Nipress Tbl	1450	1450	1450	1450	10000
12/30/2009	OKAS	Ancora Ind	510	540	510	540	3549500
12/30/2009	PANR	Panorama	197	200	197	200	780000
12/30/2009	PGAS	Perusahaar	3875	3925	3850	3900	10737000
12/30/2009	PJAA	Pembangui	520	520	510	510	109000
12/30/2009	PKPK	Perdana Ka	310	310	300	310	3500
12/30/2009	PLAS	Polaris Inve	810	810	810	810	146500
12/30/2009	PLIN	Plaza Indor	2000	2500	2000	2500	93500
12/30/2009	PNBN	Bank Pan Ir	740	760	740	760	620500
12/30/2009	PNIN	Panin Insur	255	255	235	255	42000
12/30/2009	PNLF	Panin Life T	143	143	140	140	39774000
12/30/2009	POLY	Asia Pacific	132	136	131	131	1039000

12/30/2009	PRAS	Prima Alloy	119	119	119	119	500
12/30/2009	PTBA	Tambang B	17400	17400	16950	17250	2230500
12/30/2009	PUDP	Pudjadi Pr	245	245	245	245	2500
12/30/2009	PWON	Pakuwon J	520	580	520	540	5623500
12/30/2009	PYFA	Pyridam Fa	108	111	108	110	483500
12/30/2009	RAJA	Rukun Rah	169	175	169	174	110000
12/30/2009	RALS	Ramayana	630	630	620	620	736000
12/30/2009	RBMS	Ristia Binta	71	76	71	75	414000
12/30/2009	RELI	Reliance Se	385	405	385	405	136500
12/30/2009	RIMO	Rimo Catur	50	51	50	50	633000
12/30/2009	RINA	Katarina Ut	104	114	104	114	40500
12/30/2009	R-LQ45X	Premier ET	495	495	495	495	1000
12/30/2009	RMBA	Bentoel Int	660	660	650	650	19500
12/30/2009	RODA	Royal Oak I	54	54	54	54	45000
12/30/2009	RODA-W	Waran Seri	10	10	10	10	91500
12/30/2009	RUIS	Radiant Ut	180	200	170	183	653500
12/30/2009	SCMA	Surya Citra	620	620	600	600	225500
12/30/2009	SDRA	Bank Himp	285	290	280	280	13509000
12/30/2009	SGRO	Sampoerna	2800	2800	2675	2700	3603000
12/30/2009	SHID	Hotel Sahic	400	405	400	400	1865000
12/30/2009	SIAP	Sekawan In	78	78	69	69	24500
12/30/2009	SIIP	Suryainti Pe	99	101	96	100	329500
12/30/2009	SIMA	Siwani Mak	137	138	133	137	14000
12/30/2009	SIPD	Sierad Proc	51	52	50	50	27135500
12/30/2009	SKLT	Sekar Laut	145	150	145	150	5000
12/30/2009	SMCB	Holcim Ind	1530	1550	1520	1550	4861000
12/30/2009	SMDR	Samudera I	3900	3900	3700	3800	4500
12/30/2009	SMGR	Semen Gre	7500	7600	7500	7550	3771000
12/30/2009	SMMA	Sinar Mas I	1500	1500	1500	1500	50000
12/30/2009	SMRA	Summarec	590	600	590	600	3564500
12/30/2009	SMRA-W	Waran Seri	25	73	70	70	173000
12/30/2009	SMSM	Selamat Se	720	750	720	750	3500
12/30/2009	SOBI	Sorini Agro	1640	1660	1620	1640	6802500
12/30/2009	SPMA	Suparma Tl	210	210	205	205	248500
12/30/2009	SRSN	Indo Acidat	65	72	65	67	30470500
12/30/2009	SSIA	Surya Seme	290	290	275	280	1212000
12/30/2009	SUGI	Sugi Samaç	220	225	200	215	91500
12/30/2009	SULI	Sumalindo	385	385	365	375	699000
12/30/2009	TBLA	Tunas Baru	345	350	340	340	3418000
12/30/2009	TBLA-W	Waran Seri	215	215	215	215	5000
12/30/2009	TBMS	Tembaga M	3250	3250	3250	3250	7000
12/30/2009	TCID	Mandom Ir	7900	8100	7900	8100	25000
12/30/2009	TFCO	Teijin Indor	275	310	275	310	109500
12/30/2009	TINS	Timah Tbk	1980	2000	1950	2000	34425500
12/30/2009	TIRT	Tirta Maha	71	72	70	71	521000
12/30/2009	TKIM	Pabrik Kert	1800	1800	1800	1800	1500
12/30/2009	TLKM	Telekomun	9500	9650	9400	9450	16085500

12/30/2009	TMAS	Pelayaran 1	205	210	205	210	81500
12/30/2009	TMPI	AGIS Tbk	82	86	82	83	5967000
12/30/2009	TMPO	Tempo Inti	75	76	71	76	54500
12/30/2009	TOTL	Total Bangi	188	188	186	186	252500
12/30/2009	TPIA	Tri Polyta Ii	2175	2200	2175	2200	19000
12/30/2009	TRAM	Trada Mari	530	560	520	530	63970000
12/30/2009	TRAM-W	Waran Seri	445	520	445	455	3066500
12/30/2009	TRIL	Triwira Insa	116	120	115	115	8515000
12/30/2009	TRIO	Trikonsel C	210	220	210	220	797500
12/30/2009	TRST	Trias Sento	200	220	200	220	547500
12/30/2009	TRUB	Truba Alarr	130	130	126	126	45307500
12/30/2009	TSPC	Tempo Sca	730	730	710	730	20500
12/30/2009	TURI	Tunas Ride	1730	1740	1730	1740	4733500
12/30/2009	UNIT	Nusantara	124	124	123	123	95000
12/30/2009	UNSP	Bakrie Sum	590	590	570	580	20493500
12/30/2009	UNSP-W	Waran Seri	89	95	89	92	383000
12/30/2009	UNTR	United Trac	15300	15500	15100	15500	2718000
12/30/2009	UNVR	Unilever In	11000	11100	10800	11050	722000
12/30/2009	VRNA	Verena Otc	81	81	81	81	720000
12/30/2009	VRNA-W	Waran Seri	26	27	25	27	9500
12/30/2009	WAPO	Wahana Ph	97	97	97	97	1000
12/30/2009	WIKA	Wijaya Kar	320	330	320	325	6707000
12/30/2009	YPAS	Yanaprima	540	560	540	560	153500
12/30/2009	YULE	Yulie Sekur	62	62	60	60	4500
12/30/2009	IHSG	IHSG	2520.3	2534.36	2519.01	2534.36	2,803,265,765