

TRADING REGULATION ONLINE TRADING FOREX, GOLD DAN SAHAM TUNGGAL

I. Pembukaan Akun

1. Aplikasi Pembukaan Rekening

Untuk melakukan pembukaan rekening, maka nasabah wajib mengisi formulir Aplikasi Pembukaan Rekening yang ada di dalam Buku Perjanjian Nasabah, guna kelengkapan data mengenai identitas diri nasabah.

2. Dokumen Pemberitahuan Adanya Risiko (*Risk Disclosure*)

Nasabah harus memahami benar risiko perdagangan ini. Oleh karena itu, nasabah wajib membaca, menerima, dan menandatangani "Pernyataan Menerima Pemberitahuan Adanya Risiko" yang ada pada "Buku Perjanjian Nasabah" hal 1 - 4. Maksud dari dokumen ini adalah memberitahukan bahwa kemungkinan kerugian atau keuntungan dalam perdagangan kontrak berjangka bisa mencapai jumlah yang sangat besar. Oleh karena itu, nasabah harus berhati-hati dalam memutuskan untuk melakukan transaksi, apakah kondisi keuangan nasabah mencukupi.

3. Perjanjian Pemberian Amanat (*Client Agreement*)

Perjanjian yang disepakati oleh PT Mentari Mulia Berjangka dengan nasabah untuk melakukan transaksi penjualan maupun pembelian kontrak berjangka dengan ketentuan-ketentuan yang ada pada "Buku Perjanjian Nasabah" hal 5 s/d 17.

4. Rekening Terpisah (*Segregated Account*)

Nasabah dapat melakukan setoran dana dalam mata uang US Dollar sebagai Margin Deposit untuk jaminan Pembukaan Account, dan Additional Margin (Inject Dana) ke Rekening Segregated PT Mentari Mulia Berjangka:

- Bank Central Asia (BCA) Sudirman – Jakarta
No. Account : 035.313.4717 (IDR); 035.313.5446 (USD)
Atas Nama : PT Mentari Mulia Berjangka

- 1) Nasabah tidak akan menyetor dana ke Segregated Account sebelum menandatangani Perjanjian Nasabah:
 - a) Penjelasan kepada nasabah oleh Wakil Pialang secara bertatap muka langsung atau melalui telepon (direkam) dan
 - b) ditandatangani oleh nasabah.
- 2) PT Mentari Mulia Berjangka tidak menerima dana tunai dari nasabah maupun membayar tunai kepada nasabah untuk dana margin nasabah.
- 3) PT Mentari Mulia Berjangka tidak menerima dana margin dari pihak ketiga selain nasabah, maupun membayar dana margin kepada pihak ketiga selain nasabah.

5. Rekening Nasabah Berlaku Efektif

Nasabah dapat mulai melakukan transaksi setelah menyerahkan copy bukti setoran dana dari Bank, Form Setoran Awal, copy identitas KTP/SIM, dan Buku Perjanjian Nasabah (2 rangkap) yang telah ditandatangani dan diparaf dan dokumen pendukung lainnya.

Paraf Nasabah	
------------------	--

II. Produk

1. Loco London Gold dan Forex

Hari & Jam Perdagangan (WIB) : Senin s/d Jumat

Hari	Musim	Loco London Gold	Forex
Senin	Summer	05:01-04:00 WIB Next Day	04:10 - 04:00 WIB Next Day
	Winter	06:01- 05:00 WIB Next Day	05:10 - 05:00 WIB Next Day
Selasa – Kamis	Summer	05:00 - 04:00 WIB Next Day	04:00 - 04:00 WIB Next Day
	Winter	06:00 - 05:00 WIB Next Day	05:00 - 05:00 WIB Next Day
Jumat	Summer	05:00 - 03:40 WIB Next Day	04:00 - 03:50 WIB Next Day
	Winter	06:00 - 04:40 WIB Next Day	05:00 - 04:50 WIB Next Day

* Setiap hari terdapat masa rehat transaksi produk XAUUSD antara pukul 04:00WIB - 05:00WIB (winter +1 jam) dengan ketentuan selama masa rehat transaksi tersebut nasabah tidak dapat melakukan transaksi dan seluruh pending order yang sudah terpasang tidak akan dibatalkan.

JENIS KONTRAK	LOCO LONDON GOLD	FOREX (MAJOR & CROSS)
Contract Code	XULF_BBJ, XUL10_BBJ, XUL14_BBJ	EU10F_BBJ, EU1010_BBJ, EU1014_BBJ, UJ10F_BBJ, UJ1010_BBJ, UJ1014_BBJ, GU10F_BBJ, GU1010_BBJ, GU1014_BBJ, UC10F_BBJ, UC1010_BBJ, UC1014_BBJ, UK10F_BBJ, UK1010_BBJ, UK1014_BBJ, AU10F_BBJ, AU1010_BBJ, AU1014_BBJ, NU10F_BBJ, NU1010_BBJ, NU1014_BBJ, EG10F_BBJ, EG1H10_BBJ, EG1H14_BBJ, EJ10F_BBJ, EJ1H10_BBJ, EJ1H14_BBJ, GJ10F_BBJ, GJ1H10_BBJ, GJ1H14_BBJ, AJ10F_BBJ, AJ1H10_BBJ, AJ1H14_BBJ, AN10F_BBJ, AN1010_BBJ, AN1014_BBJ, EA10F_BBJ, EA1010_BBJ, EA1014_BBJ, EK10F_BBJ, EK1010_BBJ, EK1014_BBJ, EC10F_BBJ, EC1010_BBJ, EC1014_BBJ, GA10F_BBJ, GA1010_BBJ, GA1014_BBJ, GC10F_BBJ, GC1010_BBJ, GC1014_BBJ, NK10F_BBJ, NK1010_BBJ, NK1014_BBJ
Nama Dagang	XULF, XUL10, XUL14	EU10F, EU1010, EU1014, UJ10F, UJ1010, UJ1014, GU10F, GU1010, GU1014, UC10F, UC1010, UC1014, UK10F, UK1010, UK1014, AU10F, AU1010, AU1014, NU10F, NU1010, NU1014, EG10F, EG1H10, EG1H14, EJ10F, EJ1H10, EJ1H14, GJ10F, GJ1H10, GJ1H14, AJ10F, AJ1H10, AJ1H14, AN10F, AN1010, AN1014, EA10F, EA1010, EA1014, EK10F, EK1010, EK1014, EC10F, EC1010, EC1014, GA10F, GA1010, GA1014, GC10F, GC1010, GC1014, NK10F, NK1010, NK1014
Metatrader Contract Code	XAUUSD	EURUSD, USDJPY, GBPUSD, USDCHF, USDCAD, AUDUSD, NZDUSD, EURGBP, EURJPY, GBPJPY, AUDJPY, AUDNZD, EURAUD, EURCAD, EURCHF, GBPAUD, GBPCHF, NZDCAD

Paraf Nasabah	
---------------	--

a. Ketentuan Trading

Margin Deposit

Margin adalah sejumlah dana nasabah yang harus ditempatkan pada Rekening *Segregated* PT Mentari Mulia Berjangka untuk menjamin pelaksanaan transaksi Kontrak Berjangka Nasabah. PT Mentari Mulia Berjangka akan melakukan penambahan atau pengurangan dana di Rekening Nasabah, berdasarkan bukti setoran dari bank (*injection form*) dan form penarikan dana (*withdrawal*) yang diterima.

Initial Margin	: USD 200
Contract Type	: Kontrak Gulir
Contract Size	: LLG: 100 Troy Ounces Forex: Base Currency 100.000
Spread	: Bervariasi tergantung pada kondisi pasar
Minimum Tick	: LLG: USD 0,01 Forex: JPY Pairs: 0,001, Other Pairs: 0,00001
Point Value	: LLG: USD 1 / Minimum Tick Forex: JPY Pairs: 100 JPY, Other Pairs: 1 Counter currency / Minimum Tick
Harga Penutupan Pasar	: Harga penutupan pasar adalah berdasarkan harga Settlement Price

b. Spesifikasi Kontrak

- 1. Profit / Loss Calculation** : XAUUSD = {(Selling Price - Buying Price) x Contract Size x Lot}
JPY / CHF / CAD = {(Selling Price - Buying Price) x Contract Size x Lot) / Liquidation Price
EUR / AUD / GBP = [(Selling Price - Buying Price) x Lot x Contract Size]
EURGBP = {(Selling Price - Buying Price) x Lot x Contract Size} x Market Price of GBPUSD
GBP/EUR/AUD/CHF/NZD/CAD vs JPY = [{(Selling Price - Buying Price) x Contract Size x Lot} / Market Price of USDJPY]
- 2. Interest Rate Calculation** : Interest rate XAUUSD dan pasangan kurs dengan USD sebagai kurs kedua: (Open Price x Lot x Contract Size x Interest Rate*) / 360 hari: GBPUSD, AUDUSD, ...
Interest rate dari pasangan kurs dengan USD sebagai kurs pertama: (Lot x Contract Size x Interest Rate*) / 360 hari: USDJPY, USDCHF, ...
Interest rate dari cross currency pairs: (Market price of Base currency vs USD x Lot x Contract Size x Interest Rate*) / 360 hari: GBPJPY, EURGBP, ...
* Untuk posisi yang Overnight akan dikenakan interest rate (swap);
** Interest Rate untuk 3 hari dibebankan pada hari Rabu

Paraf Nasabah	
---------------	--

setelahnya;

*** Tingkat Interest Rate dapat dilihat dan diakses pada trading platform PT Mentari Mulia Berjangka. Total biaya swap beli dan jual dari suatu produk adalah 3%.

- 3. Level / Spread Pending Order :** Level / Spread Pending Order (Limit Order / Stop loss Order) antara harga yang diminta dan harga running adalah minimum 20 pip untuk Forex dan Cross Rate, USD 2 untuk XAUUSD dari harga running*.

*Dapat melebar sesuai dengan kondisi pasar dan tidak ada pemberitahuan lebih awal kepada nasabah.

2. CFD for New York Stock Exchange Equity

Point Value : USD 1 / point

Hari & Jam Perdagangan (WIB) : Senin s/d Jumat (Pukul 21:30 – 04:00)

No.	Products Name	Contract Code	Net Open Position (Lot)	Contract Name	Stock Symbol
1.	3M Co.	MMMF_US_BBJ, MMM10_US_BBJ	300	MMM_US, MMM_IDR10	#MMM
2.	Adobe Systems Inc.	ADBEF_US_BBJ, ADBE10_US_BBJ	100	ADBE_US, ADBE_IDR10	#ADBE
3.	Amazon.com Inc.	AMZNF_US_BBJ, AMZN10_US_BBJ	20	AMZN_US, AMZN_IDR10	#AMZN
4.	American Express Co.	AXPF_US_BBJ, AXP10_US_BBJ	400	AXP_US, AXP_IDR10	#AXP
5.	Apple Inc.	AAPLF_US_BBJ, AAPL10_US_BBJ	400	AAPL_US, AAPL_IDR10	#AAPL
6.	AT & T Inc.	TF_US_BBJ, T10_US_BBJ	800	T_US, T_IDR10	#T
7.	Boeing Co.	BAF_US_BBJ, BA10_US_BBJ	200	BA_US, BA_IDR10	#BA
8.	Caterpillar Inc.	CATF_US_BBJ, CAT10_US_BBJ	200	CAT_US, CAT_IDR10	#CAT
9.	Chevron Corp.	CVXF_US_BBJ, CVX10_US_BBJ	400	CVX_US, CVX_IDR10	#CVX
10.	Cisco System Inc.	CSCOF_US_BBJ, CSCO10_US_BBJ	800	CSCO_US, CSCO_IDR10	#CSCO
11.	eBay Inc.	EBAYF_US_BBJ, EBAY10_US_BBJ	600	EBAY_US, EBAY_IDR10	#EBAY

Paraf Nasabah	
------------------	--

12.	Exxon Mobil Corp.	XOMF_US_BBJ, XOM10_US_BBJ	600	XOM_US, XOM_IDR10	#XOM
13.	Facebook Inc.	FBF_US_BBJ, FB10_US_BBJ	200	FB_US, FB_IDR10	#FB
14.	Ford Motor Co	FF_US_BBJ, F10_US_BBJ	1000	F_US, F_IDR10	#F
15.	General Electric Company	GEF_US_BBJ, GE10_US_BBJ	1000	GE_US, GE_IDR10	#GE
16.	Goldman Sachs Group Inc.	GSF_US_BBJ, GS10_US_BBJ	150	GS_US, GS_IDR10	#GS
17.	Google Inc	GOOGF_US_BBJ, GOOG10_US_BBJ	20	GOOG_US, GOOG_IDR10	#GOOG
18.	Intel Corp.	INTCF_US_BBJ, INTC10_US_BBJ	600	INTC_UC, INTC_IDR10	#INTC
19.	International Business Machines Corp.	IBMF_US_BBJ, IBM10_US_BBJ	400	IBM_US, IBM_IDR10	#IBM
20.	Johnson & Johnson	JNJF_US_BBJ, JNJ10_US_BBJ	300	JNJ_US, JNJ_IDR10	#JNJ
21.	JPMorgan Chase & Co	JPMF_US_BBJ, JPM10_US_BBJ	300	JPM_US, JPM_IDR10	#JPM
22.	Marriott International Inc.	MARF_US_BBJ, MAR10_US_BBJ	300	MAR_US, MAR_IDR10	#MAR
23.	Mastercard Inc.	MAF_US_BBJ, MA10_US_BBJ	150	MA_US, MA_IDR10	#MA
24.	McDonald's Corp.	MCDF_US_BBJ, MCD10_US_BBJ	200	MCD_US, MCD_IDR10	#MCD
25.	Microsoft Corp.	MSFTF_US_BBJ, MSFT10_US_BBJ	200	MSFT_US, MSFT_IDR10	#MSFT
26.	Nike Inc.	NKEF_US_BBJ, NKE10_US_BBJ	400	NKE_US, NKE_IDR10	#NKE
27.	NVIDIA Corp.	NVDAF_US_BBJ, NVDA10_US_BBJ	100	NVDA_US, NVDA_IDR10	#NVDA
28.	Pfizer Inc.	PFEF_US_BBJ, PFE10_US_BBJ	800	PFE_US, PFE_IDR10	#PFE
29.	Procter & Gamble Co.	PGF_US_BBJ, PG10_US_BBJ	400	PG_US, PG_IDR10	#PG
30.	Starbucks Corp.	SBUXF_US_BBJ, SBUX10_US_BBJ	400	SBUX_US, SBUX_IDR10	#SBUX

31.	Texas Instruments Inc.	TXNF_US_BBJ, TXN10_US_BBJ	300	TXN_US, TXN_ID R10	#TXN
32.	The Coca-Cola Co.	KOF_US_BBJ, KO10_US_BBJ	600	KO_US, KO_IDR10	#KO
33.	Verizon Communications Inc.	VZF_US_BBJ, VZ10_US_BBJ	600	VZ_US, VZ_IDR10	#VZ
34.	Visa In.	VF_US_BBJ, V10_US_BBJ	200	V_US, V_IDR10	#V
35.	Wal-Mart Store Inc.	WMTF_US_BBJ, WMT10_US_BBJ	400	WMT_US, WMT_IDR10	#WMT
36.	Walt Disney Co.	DISF_US_BBJ, DIS10_US_BBJ	300	DIS_US, DIS_IDR10	#DIS
37.	Wells Fargo & Co.	FCF_US_BBJ, FC10_US_BBJ	800	FC_US, FC_IDR10	#WFC

c. Ketentuan Trading

Margin Deposit

Margin adalah sejumlah dana nasabah yang harus ditempatkan pada Rekening *Segregated* PT Mentari Mulia Berjangka untuk menjamin pelaksanaan transaksi Kontrak Berjangka Nasabah. PT Mentari Mulia Berjangka akan melakukan penambahan atau pengurangan dana di Rekening Nasabah, berdasarkan bukti setoran dari bank (*injection form*) dan form penarikan dana (*withdrawal*) yang diterima.

Notional Value

Harga dalam kurs lokal x jumlah lot x 100 lembar saham x nilai tukar kurs lokal ke USD

Initial Margin	: Notional value x 10%
Contract Size	: 1 (satu) lembar saham setara 1 lot
Rate	: <input type="checkbox"/> Rp 10.000 <input type="checkbox"/> Rp 14.000 <input type="checkbox"/> Floating
Swap	: 4%
Commission	: 0,4% dari notional value menurut harga pembukaan
Leverage	: 1:10
Spread	: Variabel
Minimum Tick	: 0,01
Harga Penutupan Pasar	: Harga penutupan pasar adalah berdasarkan harga Settlement Price

d. Spesifikasi Kontrak

1. Order Execution Volume

- **Minimum/Maximum** : 1 lot (1 lembar saham) / Tergantung produk saham tunggal yang ditransaksikan
- **Net Open Position** : Tergantung produk saham tunggal yang ditransaksikan

Paraf Nasabah	
------------------	--

2. **Margin Requirement**
 - **Day Trade** : 10%
 - **Overnight Trade** : 10%
3. **Hedging** : 10%
4. **Transaction Fee** : 0,4% harga masuk tiap kontrak dengan biaya transaksi minimum USD 10 untuk setiap transaksi bolak-balik (biaya standar ini berlaku bagi semua jenis akun)
*Biaya transaksi produk saham CFD tetap, inilah yang membedakan dengan biaya transaksi produk lain.
5. **Hari Ganti Bulan Referensi** : Satu hari kerja sebelum hari kerja terakhir Bulan Referensi yang sedang berjalan. Angka Penyelesaian akan mengacu pada *Settlement Price* Bulan Referensi Berikutnya.
6. **Profit / Loss Calculation** : (harga jual - harga beli) x ukuran kontrak x volume transaksi
Saham CFD Jerman dihitung dengan harga pasar Euro dan dikonversi ke USD secara langsung

3. CFD for Frankfurt Stock Exchange (IBIS) Equity

Point Value : EUR 1 / point

Hari & Jam Perdagangan (WIB) : Senin s/d Jumat (Pukul 14:00 – 22:29)

No.	Product Name	Contract Code	Net Open Position (Lot)	Contract Name	Stock Symbol
1.	Adidas AG	ADSGNF_DE_BBJ, ADSGN10_DE_BBJ	200	ADSGN_DE, ADSGN_IDR10	#ADS
2.	Allianz SE	ALVGF_DE_BBJ, ALVG10_DE_BBJ	200	ALVG_DE, ALVG_IDR10	#ALV
3.	Bayer AG	BAYGNF_DE_BBJ, BAYGN10_DE_BBJ	600	BAYGN_DE, BAYGN_IDR10	#BAYN
4.	Bayerische Motoren Werke AG	BMWGF_DE_BBJ, BMWG10_DE_BBJ	600	BMWG_DE, BMWG_IDR10	#BMW
5.	Daimler AG	DAIGNF_DE_BBJ, DAIGN10_DE_BBJ	600	DAIGN_DE, DAIGN_IDR10	#DAI
6.	Deutsche Bank AG	DBKGNF_DE_BBJ, DBKGN10_DE_BBJ	1000	DBKGN_DE, DBKGN_IDR10	#DBK

Paraf Nasabah	
---------------	--

a. Ketentuan Trading

Margin Deposit

Margin adalah sejumlah dana nasabah yang harus ditempatkan pada Rekening Segregated PT Mentari Mulia Berjangka untuk menjamin pelaksanaan transaksi Kontrak Berjangka Nasabah. PT Mentari Mulia Berjangka akan melakukan penambahan atau pengurangan dana di Rekening Nasabah, berdasarkan bukti setoran dari bank (*injection form*) dan form penarikan dana (*withdrawal*) yang diterima.

Notional Value

Harga dalam kurs lokal x jumlah lot x 100 lembar saham x nilai tukar kurs lokal ke USD

Initial Margin	:	Notional value x 10%		
Contract Size	:	1 (satu) lembar saham setara 1 lot		
Rate	:	<input type="checkbox"/> Rp 10.000	<input type="checkbox"/> Rp 14.000	<input type="checkbox"/> Floating
Swap	:	4%		
Commission	:	0,4% dari notional value menurut harga pembukaan		
Leverage	:	1:10		
Spread	:	Variabel		
Hedging	:	10%		
Minimum Tick	:	0,01		
Harga Penutupan Pasar	:	Harga penutupan pasar adalah berdasarkan harga Settlement Price		

b. Spesifikasi Kontrak

1. Order Execution Volume

- **Minimum/Maximum** : 1 lot (1 lembar saham) / Tergantung produk saham tunggal yang ditransaksikan
- **Net Open Position** : Tergantung produk saham tunggal yang ditransaksikan

2. Margin Requirement

- **Day Trade** : 10%
- **Overnight Trade** : 10%

3. Hedging : 10%

4. Transaction Fee : 0,4% harga masuk tiap kontrak dengan biaya transaksi minimum USD 10 untuk setiap transaksi bolak-balik (Biaya standar ini berlaku bagi semua jenis akun)
*Biaya transaksi produk saham CFD tetap, inilah yang membedakan dengan biaya transaksi produk lain

5. Hari Ganti Bulan Referensi : Satu hari kerja sebelum hari kerja terakhir Bulan Referensi yang sedang berjalan, Angka Penyelesaian akan mengacu pada *Settlement Price* Bulan Referensi Berikutnya.

Paraf Nasabah	
------------------	--

6. Profit / Loss Calculation :

(harga jual - harga beli) x ukuran kontrak x volume transaksi

- * Saham CFD Jerman dihitung dengan harga pasar Euro dan dikonversi ke USD secara langsung

4. CFD for Hong Kong Stock Exchange Equity

Point Value : HKD 1 / point

Hari & Jam Perdagangan (WIB) : Senin s/d Jumat

Sesi I : Pukul 08:30 – 11:00

Sesi II : Pukul 12:00 – 15:00

No.	Product Name	Contract Code	Net Open Position (Lot)	Contract Name	Stock Symbol
1.	AIA Group Ltd.	1299F_HK_BBJ, 129910_HK_BBJ	2000	1299_HK, 1299_IDR10	#AIA
2.	China Life Insurance Company Ltd.	2628F_HK_BBJ, 262810_HK_BBJ	10000	2628_HK, 2628_IDR10	#CHINALIFE
3.	Geely Automobile Holdings Ltd.	0175F_HK_BBJ, 017510_HK_BBJ	10000	0175_HK, 0175_IDR10	#GEELY
4.	Hong Kong Exchanges and Clearing Ltd.	0388F_HK_BBJ, 038810_HK_BBJ	800	0388_HK, 0388_IDR10	#HKEX
5.	Industrial and Commercial Bank of China Ltd.	1398F_HK_BBJ, 139810_HK_BBJ	20000	1398_HK, 1398_IDR10	#ICBC
6.	Ping An Insurance Company Group of China Ltd.	2318F_HK_BBJ, 231810_HK_BBJ	2000	2318_HK, 2318_IDR10	#PINGAN
7.	Sands China Ltd.	1928F_HK_BBJ, 192810_HK_BBJ	4000	1928_HK, 1928_IDR10	#SANDSCN
8.	Sun Hung Kai Properties Ltd.	0016F_HK_BBJ, 001610_HK_BBJ	2000	0016_HK, 0016_IDR10	#SHKPPT
9.	Tencent Holdings Ltd.	0700F_HK_BBJ, 070010_HK_BBJ	600	0700_HK, 0700_IDR10	#TENCENT

Paraf Nasabah	
---------------	--

a. Ketentuan Trading

Margin Deposit

Margin adalah sejumlah dana nasabah yang harus ditempatkan pada Rekening Segregated PT Mentari Mulia Berjangka untuk menjamin pelaksanaan transaksi Kontrak Berjangka Nasabah. PT Mentari Mulia Berjangka akan melakukan penambahan atau pengurangan dana di Rekening Nasabah, berdasarkan bukti setoran dari bank (*injection form*) dan form penarikan dana (*withdrawal*) yang diterima.

Notional Value

Harga dalam kurs lokal x jumlah lot x 100 lembar saham x nilai tukar kurs lokal ke USD

Initial Margin	:	Notional value x 10%		
Contract Size	:	1 (satu) lembar saham setara 1 lot		
Rate	:	<input type="checkbox"/> Rp 10.000	<input type="checkbox"/> Rp 14.000	<input type="checkbox"/> Floating
Swap	:	4%		
Commission	:	0,4% dari notional value menurut harga pembukaan		
Leverage	:	1:10		
Spread	:	Variabel		
Hedging	:	10%		
Minimum Tick	:	0,01		
Harga Penutupan Pasar	:	Harga penutupan pasar adalah berdasarkan harga Settlement Price		

b. Spesifikasi Kontrak

1. Order Execution Volume

- **Minimum/Maximum** : 1 lot (1 lembar saham) / Tergantung produk saham tunggal yang ditransaksikan
- **Net Open Position** : Tergantung produk saham tunggal yang ditransaksikan

2. Margin Requirement

- **Day Trade** : 10%
- **Overnight Trade** : 10%

3. Hedging : 10%

4. Transaction Fee : 0,4% harga masuk tiap kontrak dengan biaya transaksi minimum USD 10 untuk setiap transaksi bolak-balik (Biaya standar ini berlaku bagi semua jenis akun).

*Biaya transaksi produk saham CFD tetap, inilah yang membedakan dengan biaya transaksi produk lain.

5. Hari Ganti Bulan Referensi : Satu hari kerja sebelum hari kerja terakhir Bulan Referensi yang sedang berjalan, Angka Penyelesaian akan mengacu pada *Settlement Price* Bulan Referensi Berikutnya.

Paraf Nasabah	
------------------	--

6. Profit / Loss Calculation :

(harga jual - harga beli) x ukuran kontrak x volume transaksi

- * Saham CFD Jerman dihitung dengan harga pasar Euro dan dikonversi ke USD secara langsung

III. Ketentuan Lainnya

1. Penambahan & Penarikan Dana

Penambahan dana akan ditambahkan dalam account nasabah apabila dana telah efektif dalam rekening *segregated*. Penarikan dana dapat diterima setiap hari kerja dengan ketentuan sebagai berikut:

- Penarikan dana yang diterima pukul 07:00 WIB s/d 11:00 WIB akan dibayar selambat-lambatnya T+1.
- Penarikan dana yang diterima diatas pukul 11:00 WIB akan dibayar selambat - lambatnnya T+2.

2. Pembukaan Posisi Baru

Dalam membuka posisi baru semua didasarkan pada Free Margin (Free Margin = Equity - Margin) yang tertera di MetaTrader – PT Mentari Mulia Berjangka. Untuk membuka posisi baru, Free Margin harus lebih besar atau sama dengan syarat Margin Requirement. Jika Free Margin dalam keadaan negatif, maka tidak akan dapat dibuka posisi baru.

3. Market Order

Eksekusi pasar (*Market Order*) adalah mekanisme beli dan jual pada harga terbaik yang tersedia di pasar saat perintah order masuk ke dalam server. Dengan eksekusi pasar, order akan segera dieksekusi (tanpa pemberian harga baru/*requote* atau penolakan/*offquote*) pada harga pasar terbaik, tetapi harga yang dieksekusi tidak dijamin sama dengan harga yang tertera pada layar trading platform MetaTrader – PT Mentari Mulia Berjangka. Transaksi didasarkan pada harga *Bid* dan *Ask* (*running price*) yang tertera pada platform MetaTrader – PT Mentari Mulia Berjangka, dengan *level high* dan *low* didasarkan pada harga *Bid*.

4. Ketentuan Pending Order (Limit Order/Stop Order)

1. Pending Order dapat dipasang antara pukul 08:30 WIB – 11:00 WIB dan 12:00 WIB – 15:00 WIB untuk produk saham tunggal Hong Kong Stock Exchange dan selama jam perdagangan yang berlaku untuk produk lain.
2. Pending Order baru secara otomatis akan berakhir pada akhir sesi I dan sesi II (indeks Hang Seng) dan akan ditutup pada akhir sesi Jumat (*Good Till Friday/GTF* untuk produk lain).
3. T/P dan S/L pada posisi terbuka yang ada tidak akan berakhir sampai dibatalkan. (*Good Till Cancelled/GTC*).
4. Semua *Pending Order* dapat dibatalkan kapan saja selama belum dinyatakan “*Done*”.

5. Konfirmasi Pending Order

1. *Bid & Ask*
Harga penawaran (*bid*) berlaku untuk pesanan jual dan harga permintaan (*Ask*) berlaku untuk pesanan beli.
2. *High & Low*
High dan *Low* yang ada pada Platform MetaTrader – PT Mentari Mulia Berjangka berdasarkan

Paraf Nasabah	
------------------	--

pada harga *Bid*. *Limit Order Sell* berdasarkan harga *Bid*. *Limit Order Buy* berdasarkan harga *Ask* (*Bid + Spread*).

3. *Market Hectic*

Tidak ada batasan *Spread*, jadi tidak berlaku untuk poin “1” dan poin “2”.

6. *Level/Spread Pending Order*

Level/Spread Pending Order (Limit Order/Stop loss Order) antara harga yang diminta dan harga *running* adalah bervariasi berdasarkan harga produk untuk saham tunggal dari harga *running**.

- * Dapat melebar sesuai dengan kondisi pasar dan tidak ada pemberitahuan lebih awal kepada nasabah.

7. *Expiration of Pending Order*

Harga yang tampil di luar jam transaksi tidak berlaku dan harga *settlement* tidak berlaku untuk “Konfirmasi Pending Order”. (Tidak berlaku *Market on Close Order/MOC*). Apabila terjadi *error* pada sistem, Konfirmasi *Pending Order* akan ditentukan oleh Dealer PT Mentari Mulia Berjangka.

8. *Correction of Pending Order*

Jika ada *error* yang terjadi di dalam sistem, Konfirmasi *Pending Order* akan ditentukan oleh Dealer PT Mentari Mulia Berjangka.

9. *Margin Call & Likuidasi Posisi*

1. ***Margin Call Equity level = (Eq < 50%)***: Nasabah harus menambah *equity (margin call)* apabila *equity* nasabah sudah mencapai level ($Eq < 50\%$) dari *Necessary Margin/Margin Requirement*.
2. ***Margin Call untuk Posisi Overnight Akhir Pekan*** kepada nasabah melalui MetaTrader – platform PT Mentari Mulia Berjangka, nasabah akan menerima pemberitahuan *margin call* dalam akun, yakni di “Mailbox”.
3. ***Likuidasi Equity level (Auto Cut)***: Likuidasi posisi akan dilakukan oleh sistem apabila *Equity* nasabah sudah mencapai *level* sama dengan atau di bawah 20% dari *Necessary Margin/Margin Requirement*. Dari likuidasi posisi ini nasabah mungkin mengalami *Over Loss* karena adanya lonjakan harga (naik/turun) di mana harga tersebut langsung melewati ambang batas *level* likuidasi *equity* dan nasabah diwajibkan untuk memenuhi kebutuhan dana yang terjadi akibat *over loss* ini.
4. ***Short Margin untuk Posisi Overnight***: Pada waktu *Market* tutup (*closed*), semua posisi yang terbuka dengan kondisi *Free Margin* negatif akan dilikuidasi dengan harga *closing market* pada Platform MetaTrader – PT Mentari Mulia Berjangka untuk kontrak tersebut dengan metode LIFO sampai *Free Margin* kembali positif dan dilakukan *Lock/Hedge* oleh Dealer untuk posisi yang tidak mencukupi *Margin Requirement Overnight*.

10. *Spread Adjustment*

Pada situasi sibuk (kondisi pasar tidak normal) di mana harga bergerak dengan cepat, *spread* yang berlaku dapat melebar. Pada kondisi melebar tersebut penolakan transaksi (*requote*) mungkin terjadi karena cepatnya pergerakan harga.

11. *Market Hectic*

Adalah keadaan ketika pasar dalam kondisi yang tidak normal/tidak menentu. Pada situasi ini *spread* akan didasarkan pada kondisi pergerakan harga sebagaimana kuotasi yang disampaikan oleh provider

Paraf Nasabah	
------------------	--

yang digunakan oleh Pedagang Penyelenggara. Yang dimaksud dengan kondisi *hectic* apabila dipenuhi minimal salah satu dari situasi sebagai berikut:

- a. *bid* atau *offer* hanya ada satu sisi;
- b. *spread* antara *bid* dan *offer* lebih dari *spread normal* yang ditetapkan oleh Pedagang Penyelenggara;
- c. adanya berita politik, ekonomi, terorisme, bencana alam dan hal-hal lain yang memengaruhi kondisi pasar finansial.

Kondisi a, b, dan c terjadi bukan disebabkan *wrong quote*.

12. Lainnya

1. *Market Hectic*, harga *Bid/Ask* berbeda dengan harga yang ada di Platform MetaTrader – PT Mentari Mulia Berjangka tergantung pada Market.
2. Apabila terjadi *wrong quote (wrong price)* pada Platform MetaTrader – PT Mentari Mulia Berjangka maka *order* yang dilakukan pada harga *wrong quote* tidak berlaku (batal).
3. Waktu yang digunakan pada sistem adalah GMT +3 (GMT +2 winter).
4. Trading Rules ini dapat diubah dan akan diberitahukan kepada nasabah melalui Surat Pemberitahuan atau Pemberitahuan di website perusahaan.
5. Sistem Platform MetaTrader – PT Mentari Mulia Berjangka dilaksanakan melalui Sistem Elektronik, karena itu nasabah dapat menghadapi risiko yang berkaitan dengan Sistem tersebut. Kegagalan dengan perangkat keras atau perangkat lunak atau terganggunya koneksi internet berakibat tidak dapat dilaksanakan sesuai dengan perintah nasabah. Apabila terjadi kondisi sebagaimana yang disebutkan di atas, maka *order/perintah* nasabah dilaksanakan dengan menggunakan telepon ke Dealing kantor pusat dan hanya diperbolehkan *order/perintah* untuk melikuidasi posisi dan tidak diperbolehkan *order* untuk posisi baru.

13. Kerahasiaan

Setiap nasabah akan mendapatkan *User ID* dan *Password* yang dikirim melalui *e-mail* nasabah. Fungsinya adalah sebagai hak akses ke Fasilitas Platform MetaTrader – PT Mentari Mulia Berjangka. Nasabah disarankan mengganti *password* tersebut minimal 5 digit dan harus kombinasi antara karakter dan angka sebelum memulai transaksi. *User ID* dan *Password* bersifat rahasia dan hanya diketahui oleh nasabah, dimana pejabat atau karyawan PT Mentari Mulia Berjangka pun tidak mengetahuinya.

14. Pelaporan

1. Nasabah dapat mengakses Laporan Keuangannya (*Daily Statement*) secara langsung, baik itu Laporan Keuangan hasil transaksi nasabah secara otomatis akan terekam di Sistem MetaTrader – PT Mentari Mulia Berjangka secara *online*.
2. Nasabah harus *me-review* dan melaporkan dengan segera kesalahan - kesalahan yang terdapat pada laporan yang tersedia di dalam Sistem MetaTrader – PT Mentari Mulia Berjangka.
3. Segala pelaporan dalam Sistem tersebut akan dianggap telah disetujui apabila PT Mentari Mulia Berjangka tidak menerima pemberitahuan melalui telepon dan disusul pada pemberitahuan tertulis selambat - lambatnya 2 (dua) hari kerja dari tanggal Laporan Keuangan nasabah tersebut.
4. Bilamana dalam waktu 2 (dua) hari kerja sejak tanggal Laporan Keuangan nasabah tersebut dikeluarkan tidak ada sanggahan dari nasabah atau pemberitahuan kepada PT Mentari Mulia

Paraf Nasabah	
------------------	--

Berjangka atas setiap kesalahan akan mengakibatkan nasabah menerima Laporan Keuangan tersebut seperti yang tertulis didalamnya maka Laporan Keuangan nasabah tersebut dianggap benar dan sah.

15. Penyelesaian Perselisihan

Penyelesaian perselisihan dilakukan berdasarkan pembuktian atas fakta-fakta di mana fakta-fakta tersebut dapat dilihat pada “*report*” dan “*trading admin*” yang menyimpan semua *trading record* secara lengkap.

Trading Rules ini tidak dapat dipisahkan dengan Perjanjian Nasabah ataupun peraturan-peraturan yang berlaku lainnya.

....., 20....

Menyetujui dan menerima,

Materai Rp 10.000

Nasabah:

Paraf Nasabah	
------------------	--

TERMS AND CONDITIONS

		Type A (Regular)	Type B (Mini)
Exchange Rate		Rate per 1 US Dollar	
		Rp10.000	Rp14.000 Floating
Commission (Komisi)		USD __ / Lot	
Execution Order	Minimum	0,1 Lot	
	Maximum	100 Lot (Forex) 50 Lot (Gold)	20 Lot (Forex) 10 Lot (Gold)
Necessary Margin (Margin Requirement)	Day Trade	USD 1.000 / Lot	USD 500 / Lot
	Overnight Trade	USD 2.000 / Lot	USD 2.000 / Lot
Terms and Conditions ini tidak dapat dipisahkan dengan Perjanjian Nasabah ataupun peraturan-peraturan yang berlaku lainnya.			

....., 20....

Menyetujui dan menerima,

Materai 10.000

Nasabah: _____

Paraf Nasabah	
---------------	--