

**STATUS BADAN USAHA NIAGA MIGAS UNTUK KEGIATAN NIAGA MINYAK BUMI/BBM/HASIL OLAHAN
(PERIODE S.D Agustus 2021)**

A. BADAN USAHA NIAGA MIGAS, STATUS: PENGHENTIAN SEMENTARA/PEMBEKUAN			
No	Nama Badan Usaha	Alamat Badan Usaha	Jenis Kegiatan Usaha
1	PT Hj Nurfadhia Jaya Angkasa	Jl. Pulau Samosir no. 27 B Karang Mumus Samarinda Ilir Kalimantan Timur 75113	Niaga Umum BBM
B. BADAN USAHA NIAGA MIGAS, STATUS: AKTIF			
No	Nama Badan Usaha	Alamat Badan Usaha	Jenis Kegiatan Usaha
1	PT Agung Persada Mandiri	Jl. Karang Anyar Raya 55 Blok A No.46, Kel. Karang Anyar, Sawah Besar, Jakarta Pusat	Niaga Umum BBM
2	PT AKR Corporindo Tbk	Wisma AKR Lantai 7 – 8 Jl. Panjang Nomor 5 Kebon Jeruk, Jakarta Barat 11530	Niaga Umum BBM
3	PT Andifa Perkasa Energi	Perum Jhonlin Indah C no 10 RT 013/003 Gunung Antasari	Niaga Umum BBM
4	PT Aneka Petroindo Raya	AKR Tower Lantai. 25 Jl. Panjang No. 5 RT. 011 RW 010, Kebon Jeruk, Kebon Jeruk, Jakarta Barat	Niaga Umum BBM
5	PT Angkasa Tunggal Selaras Nugrahatama	Sentra Arteri Mas Blok I Lt. 4 Jl. Sultan Iskandar Muda No. 10	Niaga Umum Hasil Olahan
6	PT Anigrah Jaya Perkasa	Jl. Lingkar Utara RT/RW 007/006, Kel. Perwira, Bekasi Utara, Bekasi	Niaga Umum BBM
7	PT Anugrah Aldhi Persada	Gd Graha BIP Lt 9 Jl Jend Gatot Subroto Kav 23, RT 002/002 Setiabudi, Jakarta Selatan	Niaga Umum BBM
8	PT Anugrah Perkasa Bahari	Graha Ridia Akusa Utama Jl. Rawa Buntu Sektor 14 Blok H1 No.1 Rawabuntu Serpong, Banten	Niaga Umum BBM
9	PT Apex Indopacific	Rukan Crown Plaza Blok C-08 Jl. Prof.Dr.Soepomo SH No. 231 Jakarta Selatan	Niaga Umum BBM
10	PT Arinda Ananda Arsindo	Jl. Jenderal Sudirman No. 20 RT 023, Kel. Damai, Kec. Balikpapan Kota Kalimantan Timur	Niaga Umum BBM
11	PT Ascendent Indo Energi	The Manhattan Square Mid Tower Lt. 12 Unit C-F, Jl. TB Simatupang Kav 1-5 Pasar Minggu Jakarta	Niaga Umum BBM
12	PT Astiku Sakti	Jl. Jend. Sudirman Komp. Perkantoran Bandar Balikpapan Blok H/10 Balikpapan, Kalimantan Timur	Niaga Umum BBM
13	PT Bahari Berkah Madani	Perum Jodoh Permai G.10 Sei Jodoh - Batam	Niaga Umum BBM
14	PT Baria Bulk Terminal	Jl. Yos Sudarso Link Pulorida Rt 01 Rw 01 Kel. Lebak Gede Kec. Pulo Merak Cilegon Banten	Niaga Umum BBM
15	PT Barokah Bersaudara Perkasa	Jl. Gatot Subroto No. 31 Kel. Bandara, Kec. Sungai Pinang , Kota Samarinda, Kalimantan Timur	Niaga Umum BBM
16	PT Bayu Sinerigi	Surapati care Kav L-5 Jl. Puh Mustafa No.39 Bandung	Niaga Umum BBM
17	PT Cahaya Ujung Belingkar	Jl. Veteran No. 185, Pulau Laut Utara, Kotabaru, Kalimantan Selatan	Niaga Umum BBM
18	PT Cahaya Petro Energi	Komplek Bukit Permata Indah Blok B 23 Jl. HBR Motik RT 016/RW 005, Alang - alang Lebar, Palembang	Niaga Umum BBM
19	PT Cemerlang Makmur Abadi	Rukan Avenue Jakarta Jakarta Garden City No. 8-078 Cakung Jakarta	Niaga Umum BBM
20	PT Citra Mas Mandiri	Jl. Raya Boja - Kallieung Km. 2 Desa Meteseh, Kec. Boja Kendal, Jateng	Niaga Umum BBM
21	PT Cosmic Indonesia	Komplek Batam Central ParkBlok A No. VIII Q - VIII R Tanjung Uma Lubuk Baja Batam Indonesia	Niaga Umum BBM
22	PT Cosmic Petroleum Nusantara	Jl. Riau No.18 E - F Kampung Baru - Senapelan Pekanbaru 28154	Niaga Umum BBM
23	PT Dinar Putra Mandiri	Pesona Maison Avenue Blok MA 87 Kota Wisata Cibubur-Bogor 16968	Niaga Umum BBM
24	PT Dirgantara Petroindo Raya	Wisma AKR Jl. Panjang Nomor 5 Kebon Jeruk, Jakarta Barat 11530	Niaga Umum BBM
25	PT Elnusa Petrofin	Gedung Graha Elnusa Lantai 12 Jl. T.B. Simatupang Kav. I B Jakarta Selatan	Niaga Umum BBM
26	PT Elisabeth Berkah Energi	Jl. H.B.R Motik Kp. Miterjo No. 02 RT 31/RW 09, Karya Baru, Alang - Alang Lebar, Palembang	Niaga Umum BBM
27	PT Energi Coal Prima	Sahid Sudirman center lantai 9 Unit 9B The sahid city complex Jl. Jend Sudirman No.86 Jakarta	Niaga Umum BBM
28	PT Energi Hijau Samoedera Bersaudara	Rukan Multiguna No. 6P, Jl. Rajawali Selatan Raya Blok C5/2, Kemayoran, Jakarta Utara	Niaga Umum BBM
29	PT ExxonMobil Lubricants Indonesia	Wisma GKB Lantai 27 Suite 2702 Jl. Jendral Sudirman No. 28 Tanah Abang, Jakarta Pusat	Niaga Umum BBM
30	PT Fajar Lestari Perkasa	Jl. Tualang No.2/B, Medan, Provinsi Sumatera Utara	Niaga Umum BBM
31	PT Fajar Petro Indo	Talavera Office Suite Lantai 18 Jl. TB Simatupang Kav. 22-26, Cilandak Barat Jakarta Selatan	Niaga Umum BBM
32	PT Gañani Indonesia Petroleum Energy	Jl. Puri Beta Utara No.25 A, RT.004/RW.012 Larangan Utara, Larangan, Tangerang, Banten	Niaga Umum BBM
33	PT GasEmas	Wisma 46 Kota BNI Lt. 50, Suite 50.06, Jl. Jend Sudirman Kav 1 Jakarta Pusat	Niaga Umum BBM
34	PT Genco Energi Nusantara	Equity Tower Lt. 22 Unit BCD SCBD, Jl. Jend. Sudirman Kav. 52-53 Kebayoran Baru, Jakarta	Niaga Umum BBM
35	PT. Getra Mitra Energi	Indorama I Graha Irama Blok X-I L9A Jl. HR Rasuna Said Blok X-I Kav 1 & 2 Jakarta Selatan	Niaga Umum BBM
36	PT Global Arta Borneo	Jl. H. Hasan Basri Komp Ruko Kayu Tangi Blok C No 5 Kel Sungai Misi Banjarmasin Kalimantan Selatan	Niaga Umum BBM
37	PT Global Borneo Energi	Jl. Brigjen H. Hasan Basri No.39 Kel Pangeran, Banjarmasin Utara, Banjarmasin, Kalimantan Selatan	Niaga Umum BBM
38	PT Global Interinti Industry	Jl. Tanjung Tembaga No. 8 Perak Barat, Kremlangan - Surabaya	Niaga Umum BBM
39	PT Goa Energi mandiri	Jl. Sumber Baru No. 112 A RT 040 Kel. Margo Mulyo, Balikpapan Kalimantan Timur	Niaga Umum BBM
40	PT Global Ocean Energi	Jl. Pepaya No 3 RT 16 Kel Rimba Sekampung Dumai Riau	Niaga Umum BBM
41	PT Harapan Matt 77	Desa Sei Pinang, Kec. Pulau Laut Tengah, Kota Baru, Kalimantan Selatan	Niaga Umum BBM
42	PT Harindo Putra Jaya	Ruko Inkopal Blok A 49, Jl Boulevard Barat Raya, Kelapa Gading Barat, Kelapa Gading, Jakarta Utara	Niaga Umum Hasil Olahan
43	PT Hokari Linex Pratama	Jl. Pahlawan Seribu Ruko Sektor VII Blok RN No. 58 – 59 Lengkong Wetan BSD Tangerang	Niaga Umum BBM
44	PT Humpuss Trading	Gedung Granadi Lantai 3 Jl. H.R. Rasuna Said Blok X-1 No.8-9 Jakarta Selatan 12950	Niaga Umum BBM
45	PT Indo Lautan Energi	Fatmawati Mas Kav. 110 Jl. Fatmawati Raya No. 20, RT 005 RW 010 Cilandak Barat, Jakarta Selatan	Niaga Umum BBM
46	PT Inti Lingga Sejahtera	Komp. Mega Grosir Cempaka Mas Blok A No.20 Jl. Let. Jend. Soeprpto Kemayoran Jakarta Pusat	Niaga Umum BBM
47	PT Intim Putra Perkasa	Wisma MM Lt. 3 Suite 358 Jl. Arjuna Selatan Kav 75, Kebon Jeruk, Jakarta Barat 11530	Niaga Umum BBM
48	PT Jagad Energy	Ruko Permata Niaga Blok C No. 18 Sukajadi, Batam Kota, Batam	Niaga Umum BBM
49	PT Jagad Nusantara Energi	Ruko Bojong Salaman I-A No. 1 Jl. Puspajolo Selatan, Semarang	Niaga Umum BBM
50	PT Jasatama Petroindo	Perkantoran Hijau Arkadia Tower E, 9th floor Jl. Letjen Simatupang Kav.88 Jakarta Selatan	Niaga Terbatas BBM
51	PT Jayanti Mudra Energi	Gd. Wisma Bhakti Mulya Lt. 3 Suite 305 Kelurahan Kenari, Kec. Senen, Jakarta Pusat	Niaga Umum BBM
52	PT Justin Bintang Samudera mandiri	Jl. H. Marhusin No. 07 RT 18, Kel. Sungai Kapih Kec. Sambutan, Samarinda, Kalimantan Timur	Niaga Umum BBM
53	PT Kalimantan Sumber Energi	Jl. Pemuda RT 20, Kel. Madurejo, Kec. Arut Selatan, Kab. Kotawaringin Barat, Kalimantan Tengah	Niaga Umum BBM
54	PT. Kaltim Punitra Sejati	Jl. Untung Surapati Perum Griya Tepian Lestari Blok TT No.13, Samarinda - Kalimantan Timur	Niaga Umum BBM
55	PT Karimun Energiindo	Jl. Letjen Suprpto RT 003/RW 001, Sungai Raya, Meral Sei Raya, Tanjung Balai Karimun, Kep. Riau	Niaga Umum BBM
56	PT Karya Energi Mandiri	Jl. Ir.H. Juanda, Ruko Plaza Juanda Blok B No.33, Samarinda, Kalimantan Timur	Niaga Umum BBM
57	PT Kimia Yasa	Jl Jababeka VII Blok K No 6B Kawasan Industri Jababeka Cikarang Utara Bekasi	Niaga Umum Hasil Olahan, LPG, Minyak Bumi
58	PT. Kuda Laut Sejahtera	Jl. Yos Sudarso Dermaga Pulau Baa RT. 04 RW. 01 Teluk Sepang Kampung Melayu Kota Bengkulu	Niaga Umum BBM
59	PT Kutilang Paksi Mas	Jl. Bulungan Raya No.26, Kramat Pela Kebayoran Baru Jakarta Selatan	Niaga Umum BBM
60	PT Laban Raya Samodra	Jl. Kapasan No. 49 Surabaya	Niaga Umum BBM, Hasil Olahan
61	PT Lantana Makmur	Jl Kolelet RT 003/004 Ds Rancakalapa Kec. Panongan, Kab. Tangerang Selatan	Niaga Umum BBM
62	PT Laros Petroleum	CBD Blok B-9 Jababeka Industrial Estate Bekasi	Niaga Umum BBM
63	PT Lautan Dewa Energi	Komp. Ruko Citra Grand City Blok B-8 No. 2 Talang Kelapa,Palembang, Sumatera Selatan	Niaga Umum BBM
64	PT Lima Sembilan Sembilan Sembilan	Jl. Pelabuhan Speed Boat RT 5 RW 2 Kec. Simpang Empat, Kab. Tanah Bumbu Kalimantan Selatan	Niaga Umum BBM
65	PT Lingga Perdana	Jl. Raya Suralaya Pulorida No. 9 Merak Cilegon Banten	Niaga Umum BBM
66	PT. Mahkota Niaga Energi	Mega Glodok Kemayoran Office Tower B, Blok C&D Lt.8, Jl. Angkasa Kav B-6, Kemayoran, Jakarta	Niaga Umum BBM
67	PT Mandiri Kita Sukses	Fatmawati Festival Blok D/18 Jl. RS Fatmawati No. 50-51, Cilandak, Jakarta Selatan	Niaga Umum BBM
68	PT Manggala Surya Energi	Graha Dirgantara Ground Floor Unit C Jakarta Timur	Niaga Umum BBM
69	PT. Masinton Abadi Sentosa	Ruko The Beige Kav B3 Jl Raya Cilangkap RT 008/02 Cilangkap Cipayung Jakarta Timur	Niaga Umum BBM
70	PT Mega Green Technology	Kawasan Pengelolaan Limbah Industri B3 Jalan Pelabuhan Kabil Batam	Niaga Umum BBM
71	PT Merah Putih Petroleum	Komplek Inti Batam Blok L No 7-8, Sungai panas, Batam, kepulauan Riau	Niaga Umum BBM
72	PT Mina Marret Energi Indonesia	Indonesia Stock Exchange Tower 2 Lt 17 Jl Jend Sudirman Kav 52-53 Jakarta	Niaga Umum BBM
73	PT Mitra Andalan Batam	Jl. Brigjen Katamso Tanjung Ungcab Batam	Niaga Umum BBM
74	PT Mitra Patra Borneo	Jl. S Parman Komp. Villa Palma No E-8 Benua Melayu Darat Pontianak Selatan, Pontianak, Kalbar	Niaga Umum BBM
75	PT Mitra Utama Energi	Komplek Ruko Toho Blok A No.12, Jl. Raya Pantai Indah Kapuk No.1, Jakarta 14450	Niaga Umum BBM
76	PT Moto Energy Indonesia	Jl. Yos Sudarso Hotel Tarakan Plaza RT 11 Karang Balik, Tarakan Barat, Tarakan, Kalimantan Utara	Niaga Umum BBM
77	PT Multi Trading Pratama	Jl. Lure No.4/8 Makassar Sulawesi Selatan.Telp (0411) 4664996. Fax (0411) 4664995	Niaga Umum BBM
78	PT Niaga Nusantara Raya	Gedung Epicentrum Walk Office Lantai 6 Unit B-611, Jl. HR Rasuna Said, Setiabudi, Jakarta	Niaga Umum BBM
79	PT Nusantara Sumber Energy	Jl. Boulevard Artha Gading Bukit Indah Q 17 Lt.1 – 2 Kelapa Gading, Jakarta Utara	Niaga Umum BBM
80	PT Ocean Indonesia Energy	Jl. Mampang Prapatan Raya No 73A Lantai 3, Teggal Parang, Mampang Prapatan, Jakarta Selatan	Niaga Umum BBM
81	PT. Ocean Petro Energy	Komp. Polri Ragunan Jl. A No.43 Ampera Pasar Minggu Jakarta Selatan	Niaga Umum BBM
82	PT Oil Shipping Trans Indonesia	The Indonesia Stock Exchange Building I Suite 1601, Jl Jenderal Sudirman Kav 52-53, Jakarta	Niaga Umum BBM
83	PT Orion Nusantara Energi	Ds Sumpat RT 09 RW 02 Kec. Driyorejo Kab. Gresik Jawa Timur.	Niaga Umum BBM
84	PT Pahala Globalindo Energi	Jl. By Pass Jm 53 Balongmojo Puri, Mojokerto Jawa Timur.	Niaga Umum BBM
85	PT Palaran Indah Lestari	Jl. Rapak Indah No.168 Samarinda - Kalimantan Timur Kode pos 75125	Niaga Umum BBM
86	PT Panji Gemilang Utama	Komplek Ruko Balikpapan Baru Blok D2 No. 23, Jl. MT Haryono, Balikpapan, Kalimantan Timur	Niaga Umum BBM
87	PT Patra Buana Putra	Jl. Cigugur Tengah No.39 Rt 001 / Rw 010 Cigugur Tengah, Cimahi Tengah Cimahi Jawa Barat	Niaga Umum BBM
88	PT Prima Transportasi Servis Indonesia	Jl. Raya Lintas Timur Ke. Pangkalan Kerinci, Kec. Pangkalan Kerinci, Pelelawan, Riau	Niaga Umum BBM
89	PT Pelangi Cahaya Mustika	Jl. Rawa Buntu Utara Blok G 1 No 8 Sektor 1-4 Bumi Serpong Damai.	Niaga Umum Hasil Olahan
90	PT Pertamina (Persero)	Jl. Medan Merdeka Timur 1A Jakarta 10110	Niaga Umum BBM, Hasil Olahan, Minyak Bumi
91	PT Pertamina Patra Niaga	Gedung Wisma Tugu II Lantai II Jl. HR. Said Kav.C 7 – 9 Setia Budi Jakarta 12920	Niaga Umum BBM
92	PT Petro Andalan Nusantara	Gedung B & G Mariot Lantai 9 Jl. Putri Hijau Nomor 10 Medan, Sumatera Utara 20111	Niaga Umum BBM
93	PT Peter Wirasakti Jaya Mandiri	Jl. MayorSyafrie Rahman No 60 Kunto Panji , Belinyu, Bangka, Kep. Bangka Belitung	Niaga Umum BBM
94	PT. Petro Energi Nusantara	Gedung Plaza Asia/ABDA Lantai 20Jl. Jenderal Sudirman Kav. 59Jakarta Selatan 12190	Niaga Umum BBM
95	PT Petro Energi Samudra	RUKO GREENLAND BLOK C NO. II BATAM CENTER - BATAM	Niaga Umum BBM
96	PT Petro Energy	Gd. BP. Plaza Lantai 5 Unit 22-25 Jalan Blora II No. 1 Slipi Palmerah, Jakarta Pusat	Niaga Umum BBM
97	PT Petro Gasindo Intiniga	Perumahan Alam Asri No. 8 2, Jalan Jamin Ginting KM 14, Medan Tuntungan, Medan	Niaga Umum BBM
98	PT Petrokam Hugo Oil	Jl. Perak Timur 398 Surabaya jawa Timur 60165	Niaga Umum BBM
99	PT Petro Ocean	Jl. Lakada M. Nasir No.29 Blok B 11 Kota Surabaya 60165	Niaga Umum BBM
100	PT Petro Perkasa Indonesia	Jl. A. Yani no. 54 RT/RW 04 Balikpapan Tengah Kalimantan Timur	Niaga Umum BBM
101	PT Petro Utama Energi	Jl.Industri III Blok AD RT 013 RW 002, Kel. Bunder Kec. Cikupa, Tangerang, Banten	Niaga Umum BBM
102	PT Petrolin Niaga Energi	Jl. Jend Sudirman Ruko Modern Land Blok AR No.31 Tangerang - Banten 15117	Niaga Umum BBM
103	PT Petromine Energy Trading	Jl. HR Rasuna Said Gedung Bakrie Tower Lt. 17 Komplek Epicentrum, Jakarta	Niaga Umum BBM
104	PT Petro Niaga Mandiri	Gedung Office 8 Lantai 6 Unit A-H, SCBD Lot 28, Jl. Jendral Sudirman Kav. 52 - 53, Kebayoran Baru	Niaga Umum BBM
105	PT Petro Niaga Raya	Scientia Busines Park Tower 2 Lantai 2, Jl. Boulevard Gading Serpong Kelapa Dua Tangerang	Niaga Umum BBM
106	Perusahaan Umum Perikanan Indonesia	Jl. Muara Baru Ujung Jakarta Utara	Niaga Umum BBM
107	PT Prayasa Indomitra Sarana	Jl Budi Kemuliaan, Seraya No 3C Batam	Niaga Umum BBM
108	PT Prima Wiguna Parama	Gedung TMT 1, Lantai 18 Jl. Colandak KKO No. 1 Cilandak Timur, Pasar Minggu, Jakarta Selatan	Niaga Umum BBM
109	PT Pro Energi	Gedung Plaza Toyota Lt 3 Kuningan Barat Mampang Prapatan Jakarta Selatan	Niaga Umum BBM
110	PT Pro Tank Terminal	Graha Irama Building 6F Blok X-1, Kav 1-2 Jl. HR Rasuna Said Setiabudi, Jakarta Selatan	Niaga Umum BBM
111	PT Puninar Mitra Abadi	Jalan Raya Cakung Cilincing Km 1,5 Jakarta 13910	Niaga Umum BBM
112	PT. Resha Rabby Lestari	Jl Sekumpul Gg Lestari No 1 RT 02 Desa Indrasari Martapura Banjar Kalimantan Selatan	Niaga Umum BBM
113	PT Sahbana Energi Persada	Jl. Aji Masnandai No. 02 RT 07 Kel. Timbau Kec. Tenggara, Kutai Kartanegara, Kaltim	Niaga Umum BBM

114	PT Sanmaru Indo Energi	Ruko Mardi Grass Blok KF2/11 Citra Raya - Tangerang	Niaga Umum BBM
115	PT Saung Berdikari Sentosa	De Ploeit Centrale Office Lt. 3 No. 307 Jl. Pluit Selatan Raya Q No. 1 Pluit Penjarangan, Jakarta Utara	Niaga Umum BBM
116	PT Sepertiga Malam Sinergi	Jl. Mampang Prapatan Raya No 73A Kel. Tegalarang, Kec. Mampang Prapatan, Jakarta Selatan	Niaga Umum BBM
117	PT Jelli Indonesia	Telavera Office Park 22nd –27th Floor Jl. T.B. Simatupang Kav. 22 - 26 Jakarta 12430	Niaga Umum BBM
118	PT Sinaralam DutaPerdana II	K.P. Tendeau No.174 Banjarmasin	Niaga Umum BBM
119	PT Sulawesi Bunker Terminal	Jalan Sultan Iskandar Muda Kav. 5, Pondok Indah Office Tower 3, Lantai 17 Jakarta	Niaga Umum BBM
120	PT Suma Adi Jaya	Kp. Turi Jaya RT. 010 RW.007 Desa Segaramakmur, Kec. Tarumajaya Kab. Bekasi, Jawa Barat	Niaga Umum BBM
121	PT. Sumatera Petro Niaga	Jl. Asia No. 123-c, Sei Rengas II Kec. Medan Area 20214 Medan Sumatera Utara	Niaga Umum BBM
122	PT Sumber Anugrah Prima	Jl. PM. Noor No.039 RT 039 Samarinda 75115	Niaga Umum BBM
123	PT. Sumber Fortuna Jaya	Jl. PM. Noor No.09 Rt.039 Samarinda Kalimantan Timur	Niaga Umum BBM
124	PT Sumber Makmur Pertama	Sinar Mas Land Plaza, menara 2 Lt. 3 Jl. MH Thamrin No 51, Jakarta Pusat	Niaga Umum BBM
125	PT Surya Parna Niaga	Menara Imperium 26th floor Jl. HR. Rasuna Said Kav.1 Jakarta 12980	Niaga Umum BBM
126	PT Syifa Berkah Makmur	Jl. Pangeran Jayakarta Blok D3 NO. 72-74 Rt/rw 013/010, Mangga Dua Selatan, Sawah Besar	Niaga Umum BBM
127	PT Syuria Bahtera Harapan Mandiri	Jl. Yos Sudarso RT 10 Kel Sijinjang Kec Jambi Timur, Jambi	Niaga Umum BBM
128	PT Taruna Bina Sarana	The Bellezza Gapuraprima Office Tower Lantai 2, Jl. Letjen Soepeno No. 34, Kebayoran Baru	Niaga Umum BBM
129	PT. Teladan Makmur Jaya	Jl. HKSJ No. 27 Rt. 08 Banjarmasin 0511-4313228-238, Fax : 0511-3301859	Niaga Umum BBM
130	PT. Teleindo Prakarsa	88 Kasablanka Tower A, 5th Fl. Unit E. Jl. Casablanka Raya Kav.88 Jakarta Selatan	Niaga Umum BBM, Hasil Olahahan
131	PT Titis Sampurna	Sovereign Plaza Lt. 10-A-E.Jl. TB Simatupang Kav. 36 Cilandak Jakarta 12430	Niaga Umum hasil Olahahan, CNG
132	PT Titu Perkasa Energi	Perum Pelangi Residence Blok G No.6 RT.55 Sepinggan Baru Balikpapan, Kalimantan Timur	Niaga Umum BBM
133	PT Total Oil Indonesia	Menara FIF Lt 15 Jl. TB Simatupang Kav. 15 Jakarta 12440	Niaga Umum BBM
134	PT. Tran Indah Karya	Scientia Bussiness Park Tower 2 Lt 2 Jl Boulevard Gading Serpong Blok 02 No 2 Tangerang 15810	Niaga Umum BBM
135	PT Trans Energy Nusantara	Jl. Yos Sudarso Hotel Tarakan Plaza RT 11 Karang Balik, Tarakan Barat, Tarakan, Kalimantan Utara	Niaga Umum BBM
136	PT Tripatra Nusantara	Jalan Perintis Kemerdekaan No.3/11 K Kotabaru Tanjung Karang Timur Bandar Lampung	Niaga Umum BBM
137	PT Tri Wahana Universal	Cyber 2 Lantai 29 Jl. HR Rasuna Said Blok X-5 No.13 Jakarta 12950	Niaga Umum BBM
138	PT Tunas Titan Maju	Graha BIP 5th Floor Jalan Jend. Gatot Subroto Kav.23 Jakarta 12930	Niaga Umum BBM
139	PT Utama Alam Energi	Jl. Mangga Dua Dalam Blok J No. 8Mangga Dua Selatan, Sawah Besar, Jakarta Pusat	Niaga Umum BBM
140	PT Vivo Energy Indonesia	Gama Tower Lt 20 Unit C Jl HR Rasuna Said Kav C-22 Setiaabudi Jakarta Selatan	Niaga Umum BBM
141	PT Wira Ariandi	Jl. Sumatera RT 15 No 143 Kel. Pampusian, tanrahan Tengah, Kalimantan Utara	Niaga Umum BBM
142	PT Wiratama Niaga	Jl. PM Noor Perum Bumi Sempaja Blok GE-01, Samarinda	Niaga Umum BBM
143	PT Wira Tama Cemerlang	Ruko Permata Blok C No.1 Jalan Kebun Jeruk Raya No.9 Kebun Jeruk, Jakarta barat	Niaga Umum Hasil Olahahan
144	PT Wisan Petro Energi	Jl Gunung Latimojong Pelita Marga Mas Blok C No. 19RT 004/RW 003, Gaddong, Bontoala, Makassar	Niaga Umum BBM
145	PT World Trade Energy	Jl. Kebon Bawang No.33 RT 002/RW 007, Kebon Bawang,Tanjung Priok Jakarta Utara	Niaga Umum BBM
146	PT Yavindo Sumber Persada	Komplek Pertokoan Air Mas Blok B 2 No.6-7 Green Land Batam Centre	Niaga Umum BBM
147	PT Yosindo Jaya Raya	JL. JAWA LRG. MAS INDAH, HANDIL JAYA, JELUTUNG, JAMBI	Niaga Umum BBM

C. BADAN USAHA NIAGA MIGAS, STATUS: HABIS MASA BERLAKU

No	Nama Badan Usaha	Alamat Badan Usaha	Habis Masa Berlaku
1	PT. Cahaya Indah Nirwana	Jl. Pasir Gadung, Desa Pasir Gadung, Kec. Cikupa Kab Tangerang	30-Oct-2017
2	PT. Elmindo Cipta Persada	Ruko Modernland blok AR No.30 Jl. Jend Sudirman Tangerang Banten	2-Jul-2017
3	PT. Mahaputra Adi Nusa	Wisma Raharja Building Lantai 2 Jalan TB. Simatupang Kav 1 Cilandak Timur Jakarta 12560	19-Nov-2017
4	PT. Asia Star Internasional	Jl. Teuku Cik Ditoro No. 56 Jakarta 10310 telp. 021 - 3900604	24-Nov-2015
5	PT. Concord Fuels Indonesia	Plaza BII Tower 2 Lantai 25 - 07 Jln. M. H. Thamrin No. 51 Jakarta Telp. 021 - 39834686 Fax. 021 - 39834685	9-Jan-2016
6	PT. Hutan Nilam Persada	Jl. Ki Maja No.5 Way Halim Kedaton Bandar Lampung 35141 Lampung	8-Jun-2007
7	PT. Impreza Cipta Energi	Jl. Darmawangsa X No. 73 Jakarta Selatan	5-Jul-1905
8	PT. Kartika Tunggal Putra	Gedung Wisma Grand Kemala Lt.3 Jln. Bambang Utuyo No.04 Pakri Palembang 30114. Telp (0711)711791. Fax (0711) 711922	20-Jul-2015
9	PT. KOPL Indonesia	Equity Tower Lantai 35, Suite B SCBD Lot 9, Jl. Jend. Sudirman Kav. 52-53 Jakarta Selatan (021) 29035071, Fax: (021) 29035072	4-Jul-2016
10	PT. KUO OIL	Gedung Bapindo Plaza, Mandiri Tower Lantai 22 Jl. Jenderal Sudirman Kav. 54-55 Jakarta Selatan 12190 Telp.021-5266488 Fax.021-5266486	29-Dec-2012
11	PT. Mulya Adhi Paramita	Jl. Kapuk Kamal No.19 Jakarta 14470 Telp : 021- 5551314 / 021-5551386 Fax : 021-5551632 / 021- 667980	20-Oct-2016
12	PT. Petrochina International Indonesia	Gedung Bapindo Plaza, Mandiri Tower Lantai 20 Jl. Jenderal Sudirman Kav. 54-55 Jakarta Selatan 12190 Telp.021-5278187 Fax.021-5278177	28-Jul-2012
13	PT. Jasmine Ratu Oil	Gedung Multindo Persada Lantai V Suite 1 Mampang Prapatan Raya No. 26 Jakarta Selatan (021) 79195527 Fax : (021) 79196055	16-Jan-2015
14	PT. Jendra Putra	Jl. Letjend Suprpto Rt 17 No.12 KBU Balikpapan (0542) 734083, (0542) 734084	26-Nov-2015
15	PT. Tunas Maro Indah	Juanda 1 Jln. Anggrek Merah 2 No. 16 perum BAP Alamat dari Migas 2016 Jln. Raya Mandala No.62 Merauke Papua	6-Mar-2016
16	PT. Usaha Gemilang Utama	Gedung Granadi Lt.9 Jl. H. R. Rasuna Said Kav. X-1 No. 8-9 Jakarta 12950 Telp: 021-52963454 Fax: 021-52964913	14-Sep-2012
17	PT. Nippon Oil Indonesia	Mid Plaza II lantai 22 Jalan. Jend. Sudirman Kav 10 – 11 Jakarta Pusat 10220	11-Dec-2016
18	PT. Sunrise Sunset	Komp. Ruko Trikarsa Equalita Blok A No.32 Sei Panas Batam	22-Dec-2016
19	PT. Premindo Mitra Kencana	Jl. Gunung Sahari Nomor 57 J Jakarta 10610	7-Aug-2017
20	PT. Petro Energi Pasifik	Belleza Shopping Arcade, Jl. Letjen Soepeno No. 3A Jaksel	2-Jul-2017
21	PT. Petro Mitra Energi	Ruko Golden 8 Blok G No.5 Jalan K.H.Dewantara Gading Serpong	3-Feb-2017
22	PT. Sefas Keliantama	Jl. Cideng Barat No.87 Jakarta Pusat. Telp (021)3858756), Fax (021)3847801	30-Oct-2017
23	PT. Surya Makmur Agung Lestari	Komplek KBN Marunda Cilincing Jakarta Utara 14120	27-Oct-2017
24	PT. Willong Resource	Komplek Plaza Pasifik Blok B3 No.69 Jl. Boulevard Barat Raya, Kelapa Gading, Jakarta Utara	10-Oct-2017
25	PT. Kolaka Inti Persada	Palma One Tower, Lantai 7 Suite 708, Jl. HR. Rasuna Said Kav X-2 No. 4 Jakarta Selatan (021) 5228390 (hunting), Fax : (021) 5228391	7-Jul-1905
26	PT. Sigma Rancang Perdana	Duta Mas Fatmawati Jl. Fatmawati Raya No. 39 Jakarta Telp. 021-7814571/72/73 Fax. 021-7814374 Fax Dirut.021-7814574	27-Nov-2015
27	PT BUMI SIAK PUSAKO ZAPIN	Jl Jend Sudirman Gd Surya Dumai Lt 6 Simpang Empat Pekanbaru Kota, Pekanbaru Riau	13-Jul-2018
28	PT. Lautan Luas Tbk	Graha Indramas Jl. AIP II KS Tubun Raya No. 77 Jakarta 11410	21-Apr-2018
29	PT. Endo Budiarto Bersaudara	Jl. Pemerintahan No.17 Rt.05 Rw.01 Batulicin, Kec. Batulicin Kab. Tanah Bumbu Kalimantan Selatan	14-Apr-2018
30	PT. Hude Trindo Niaga Bahari	Wisma Mitra Sunter Floor 5 Suite 06 Jl. Yos Sudarso Kav.89 Jakarta 14350	16-Mar-2018
31	PT. Petrobas Indonesia	BAPINDO PLASA CITIBANK TOWER LT. 22 JAKARTA SELATAN	1-Apr-2018
32	PT. Sahassa Prima Niaga	Komp. Perum Citra 6 Blok I.1 A-9 Teggal Alur Kalideres, Jakarta Barat	20-Apr-2018
33	PT. Pumas Petro Lampung	Gedung 18 Office Park Lantai 3 Jl. TB Simatupang Kav 18	19-Jun-2018
34	PT. Wahana Sugih Internasional	South Quarter Tower B Lt 21 Unit B dan C. Jl. RA Kartini Kav. 8 - TB Simatupang, Jakarta Selatan 12430	21-Jun-2018
35	PT. Solaris Prima Energy	Gedung The Prima Energy Building Lt 29 Jl Jend Sudirman Kav 52-53, Senayan, Kebayoran Baru, Jakarta Selatan	1-Sep-2018
36	PT. Trans-Pacific Petrochemical Indotama	Jl. Jend Sudirman Kav 10-11 Jakarta 10220	12-Sep-2018
37	PT. Berau Bunker International	Jl. MT Haryono, Vila Bukit Indah No.14 Rt. 01 Karang Anyar Sungai Kunjung Samarinda Kalimantan Timur	30-Jul-2018
38	PT. Intim Perkasa	Graha Mandiri Lantai 25 Jl. Imam Bonjol 61 Jakarta	10-Oct-2018
39	PT. Alwaled Jaya Perkasa	Graha Multindo Persada Lantai V Suite 1 Mampang Prapatan Raya No. 26 Jakarta Selatan	29-Oct-2018
40	PT. Best Oil Resources	Tower H Lantai 18Jl. HR Rasuna Said Kav.20, jakarta selatan	9-Sep-2018
41	PT. Niaga Bumi Energi	Jl. Bulungan No.26, JakselJl Mahakam I no II B Kramat Pela Kebayoran Baru Jakarta Selatan	18-Oct-2018
42	PT. Tiga Lentera Adhya	Gedung Menara Prima Lantai 17 Unit B, Jl.DR.Ide Anak Agung Gde Agung Blok 6 2, Mega Kuningan, Jakarta	17-Oct-2018
43	PT. Toyota Tsusho Indonesia	Mid Plaza II Building 10 th Floor Jl. Jenderal Sudirman Kav. 10 - 11 Jakarta 10227	7-Oct-2018
44	PT. Dwi Andalan Nusantara	Jl. Teuku Umar Komp Pontianak Mall No.C-41 Kel. Daratsekip Kec. Pontianak Kota	16-Nov-2018
45	PT. Vian Rama Pratama	Graha Induk KUD lantai 6 jl. Warung Buncit Raya No. 17-20 Jakarta Selatan	6-Nov-2018
46	PT. Abeta Cahaya Gemilang	Ruko Mega Grosir Cempaka Mas Blok B No 1 Jl. Letjen Suprpto, Kel Sumur Batu, Kemayoran Jakarta Pusat	14-Jan-2019
47	PT. Bangun Mitra Sejahtera	Jl. Rajawali Blok D 19 No. 11 Lantai 2 Komp. Bumi Cibeber Kencana Cilegon – Banten 42423	5-Jan-2019
48	PT. Anayaka Persada	Gedung Gran Sliipi Tower Jalan S. Parman Kav 22 – 24 Jakarta Pusat	17-Dec-2018
49	PT. Andika Pradana Jaya	Denaya Green Commercial R-11 Jl. Lurah Namat RT. 002/003 Jatirangga, Bekasi 17434	16-Dec-2018
50	PT. Arnov Energi	Jl. Panglima Polim X No.21 Kebayoran Baru - Jakarta Selatan 12160	7-Dec-2018
51	PT. Citra Energi Cemerlang	Komp Regency Park BTN Blok III/C No 38 Kp Pelita Lubuk Baja Batam	31-Dec-2018
52	PT. Dwikarya Niaga Agung	Mangga Dua Square Blok H.22 Jl. Gunung Sahari No. 1 Jakarta Utara	31-Dec-2018
53	PT. Energi Nusantara Prima	Angtropolis Commercial Estate Jl. Raya Margomulyo 31 Blok A3, Surabaya, Jawa Timur - 60183	10-Dec-2018
54	PT. Gelora Lintas Samudra	Jl. Dreded No. 34 RT 004 RW 07 Kel. Empang, Kec. Bogor Selatan, Kab. Bogor Jawa Barat	31-Dec-2018
55	PT. Khatulistiwa Raya Energy	Jl. Anggrek Panda I No.28B RT 24 Komp Batu Alam Permai Samarinda, Jl. Di Panjaitan Kav. Cawang Kirana Cimpedak, Jakarta Timur	16-Dec-2018
56	PT. Mahakarya Makmur Perkasa	I. P.H. Husin Komplek Paris Indah Lestari No. AA-6, Kel. Bansir Darat, Kec. Pontianak Tenggara, Pontianak, Kalbar	31-Dec-2018
57	PT MITSUBISHI CORPORATION INDONESIA	Sentral Senayan II Lantai 19, Jalan Asia Afrika No. 8, Jakarta	19-Nov-2018
58	PT. Nusantara Timur Unggul	Graha Indramas Lt.4, Jl. AIP II K.S. Tubun Raya No.77, Kel. Slipi, Palmerah, Jakarta Barat	31-Dec-2018
59	PT. Oil Tanking Merak	Menara Prima Lantai 16 Jl. Lingkar Mega Kuningan Lot. 6.2 Jakarta 12950	4-Sep-2019
60	PT. Dana Abadijaya Artha	Gedung Artha Graha, Jl. Jendral Sudirman Kav 52 - 53 Senayan, Kecamatan Kebayoran Baru	10-Nov-2018
61	PT. Petronas Niaga Indonesia	Menara Rajawali 24 th Floor Jl. Mega Kuningan Lot 5 . 1 Kawasan Mega Kuningan Jakarta 12950	17-Nov-2018
62	PT. Roulina Energi	Kelapa Gading Square Rukan City Home Mall Of Indonesia (MOI) Blok M 57 Jl. Boulevard Barat Kelapa Gading - Jakarta Utara	10-Dec-2018
63	PT. Swadaya Energi Persada	Ruko Mega Grosir cempaka mas blok F no 5 sumur batu kemayoran jakarta pusat	31-Dec-2018
64	PT. Usaha Mitra Abadi	Jl Pangeran Jayakarta 129 Blok B-17 Mangga Dua Selatan Sawah Besar Jakarta Pusat	31-Dec-2018
65	PT. Utama Karya Niaga	PERKANTORAN MENARA ERA LT.9 UNIT 01, JL. SENEN RAYA 135-137 SENEN JAKARTA PUSAT	31-Dec-2018
66	PT. Walinusa Energy	Menara Karya Lantai 27 Jl. H.R Rasuna Said Blok. X-5 Kav.1-2 Jakarta 12950	31-Dec-2018
67	PT Bahana Multi Teknik	dusun leran rt 03 rw 01 desa leran kecamatan kallitidu bojonegoro	2-Mar-2019
68	PT Gemilang Trymo Mulyatama	Jl. Rajawali Blok E 8 No.25 Cibeber Kencana Cilegon - Banten	7-Mar-2019
69	PT Putra Naga Sagara	Jl. Jenderal Sudirman Komplek Ruko Modernland Blok BR No.5 Tangerang Banten	4-Dec-2018
70	PT Fajar Bintang Mandiri	Ruko Galaxi Blok rsod no.18 Bekasi	21-Mar-2019
71	PT Petro Artha Niaga	Jl.Pelabuhan II No. 1D Belawan Medan Sumatera Utara	29-Apr-2019
72	PT Petro Bakti Persada	Gedung Wisma Nusantara Lantai 7, Jl. M.H. Thamrin No.59 RT.009/005, Kelurahan Gondangdia, Kecamatan Menteng, Jakarta Pusat	14-Apr-2019

73	PT Mitra Matahari Energi	Jalan Melawai Raya No.189 D Kebayoran, Jakarta Selatan	15-May-2019
74	PT Penco Energi Indonesia	Jalan p.jayakarta no 129 blok b 17 kelurahan mangga dua selatan kecamatan sawah besar jakarta pusat	13-Jun-2019
75	PT Solar Premium Central	Kawasan CBD Pluit Jl. Pluit Selatan Raya Blok B No.12 Jakarta Utara	22-May-2019
76	PT Muribranz Energi Primera	Sudirman Plaza , Plaza Marein Lt. 23 Jl. Jendral Sudirman Kav 76-78 Jakarta Selatan 12910	29-Jun-2019
77	PT Senjo Energi Indonesia	Centinnial Tower 36th Floor unit D jalan jenderal gatot subroto kav 24-25 jakarta 12930	21-Jun-2019
78	PT Andalan Maju Bersama	Rukan Aries Niaga, Jl Taman Aries Blok A 1 No 2Q, Meruya Utara Kembangan Jakarta Barat	28-Jul-2019
79	PT Berkah Prabu Energi	Gedung MTH Square, Lt 3A, No.10, Jl.MT Haryono Kav 10 Jakarta Timur	23-Jul-2019
80	PT Emar Elang Perkasa	Gedung World Trade Center Lt. 16 Kav. 29-31, Jakarta Selatan 12920 Telp : 021- 5211316 Fax : 021- 5211317 website migas	14-Jul-2019
81	PT Eminens Resources Indonesia Sales & Supply	Jalan Bojonegara KM. 6, Desa Bojonegara, Kab. Serang Banten	16-Jul-2019
82	PT Nusantara Prima Sinergi	Jl. Purworejo No.24 Kec. Menteng Kel. Menteng Jakarta Pusat 10310	11-Aug-2019
83	PT Nusantara Daya Energi	Gd. Graha Dirgantara Unit D dan E Lt. 1 Jl. Protokol Halim Perdana Kusuma No.8 Jakarta Timur	18-Sep-2019
84	PT Petrovina Energi Indonesia	Gedung One Pacific Place Level 11, Jl.Jend.Sudirman Kav. 52-53, Jakarta	15-Sep-2019
85	PT SAE Petroleum Indonesia	Jl. KH.Harum Nafsi No.64 RT 25 Kel. Rapat Dalam Kec. Loa Janan Ilir, Samarinda-Kaltim	6-Oct-2019
86	PT Garuda Mas Energi	Gd. Menara Imperium LG-05, Metropolitan Kuningan Super Blok Kav. 1, Jl. HR Rasuna Said, Jakarta	27-Sep-2019
87	PT Landasindo Sahu Baruna Jaya	Perak Barat No. 75 Graha Sistraco Lantai 2 Surabaya Jawa Timur 60177	26-Oct-2019
88	PT Azeba Sugih Energi	Jl. Jatisari Selatan BB-I No. 1 Kel. Jatisari Kec. Mijen Semarang	5-Jan-2020
89	PT Mega Trans Energi	Jl. Soekarno Hatta KM 1, Perum Rika No.24 RT 001,Kelurahan Tani Aman, Kecamatan Loa Janan Ilir, Samarinda, Kalimantan Timur	29-Dec-2019
90	PT Putra Persada Permata Prima Perkasa	Plaza Simatupang .Jl. TB Simatupang Kav 15 Lt GF No.1 Jaksel 12310	22-Dec-2019
91	PT Putra Persada Permata Prima Perkasa	Plaza Simatupang .Jl. TB Simatupang Kav 15 Lt GF No.1 Jaksel 12310	22-Dec-2019
92	PT Sembilan Muara Abadi Petroleum Gas	Jl. Ahmad Yani No.196A, Kelurahan Peguyangan, Denpasar Utara, Bali	7-Dec-2019
93	PT Tunas Mandiri Migas	Wisma BSG Lt.5 Unit M 0501, Jl. Abdul Muis No.40, Petojo Selatan, Gambir - Jakarta Pusat	15-Jan-2020
94	PT Central Asia Indonesia	Wisma Nugra Santana -Lantai 7, Jl. Jendral Sudirman Kav 7-8, Karet Tengsin, Tanah Abang Jakarta Pusat	6-Feb-2020
95	PT Anggoro Petro Energy		
96	PT Energi Logistik Utama	Office 88 Tower A It. 7 Unit E, Jl. Raya Casablanca Kav. 88, Jakarta Selatan	1-Mar-2020
97	PT Teknologi Energi Terpadu	The Manhattan Square Mid Tower 23 unit F Jl TB Simatupang Kav 1 S Jakarta Selatan	1-Mar-2020
98	PT Usaha Catur Mitra	Jl. Mangga Dua Raya No. 39 JJKK Jakarta Telp. 021 - 2523	22-Mar-2020
99	PT Bumi Asri Prima Pratama	Gedung Hanurata Graha Lt. 7, Jl. Kebon Sirih Raya Kav. 67-69 Jakarta Pusat	20-Apr-2020
100	PT Suma Adi Jaya	Kp. Turi Jaya RT. 010 RW.007 Desa Segaramakmur, Kec. Tarumajaya Kab. Bekasi, Jawa Barat	26-Apr-2020
101	PT Sinergi Petroleum Indonesia	Ruko Avenue Blok 8-065 Lt.1 Jakarta Garden City, Jl. Cakung Cilincing KM 03 Cakung Timur, Cakung, Jakarta Timur	9-May-2020
102	PT Kemitraan Energi Industri	Gedung Gandaria 8 Lantai 11 Ruang G-H Jl. Sultan Iskandar Muda Jakarta Selatan	9-Jun-2020
103	PT MM Petroleum	Spring Tower, 5-51 Jl. KL. Yos Sudarso Tanjung Mulia, Medan 20241	9-Jun-2020
104	PT Buma Niaga Perkasa	Ruko Shopping Arcade Lt. 1 No.B17 Jakarta Garden City Jl. Raya Cakung Cilincing Jakarta Timur, Jl. Mulawarman rt. 46 Ruko Mulawarman Blok A - 8, Karang Anyar, Tarakan Barat Tarakan, Kalimantan Utara 77111	7-Jun-2020
105	PT Samudra Etam Energi	Jl Raya Gading Batavia Blok LC-10 No 12 Kel Kelapa Gading Barat Kelapa Gading Jakarta Utara	6-Oct-2020
106	PT Sukses Sanjaya Energy	Jln. KH. Siradj Salman No.14 RT.52 Kelurahan Air Putih Samarinda 75124	29-Sep-2020
107	PT Tawu Inti Baku	Ruko Madison Cibubur Times Square Blok B4 No 12 Kel Jatikarya Kec Jatisampurna Kota Bekasi	13-Dec-2020
108	PT Patra Andalas Sukses	jl . Ir H Juanda Irg. Hasanah I rt 040 kelurahan simpang III sipin kecamatan kota baru jambi	28-Feb-2021
109	PT Sadikun Chemical Indonesia	Jl. Pinangsia Timur No. 4A RT 004/RW 005 Kec. Tamansari, Kel. Pinangsia, Jakarta - Barat	31-Mar-2021
110	PT Bintuni Cipta Lestari	French Walk K-7, Mall of Indonesia - Kelapa Gading Square, Kotamadya Jakarta Utara 14250	23-May-2021
111	PT Surya Mandala Sakti	Ruko Sutera Niaga I/12, Alam Sutera, Serpong	16-May-2021
112	PT Petrocon Mitra Sejahtera	Perkantoran Arteri Pondok Indah Jl Sultan Iskandar Muda No 8N RT 006/002 Kebayoran Lama Jakarta Selatan	4-Feb-2024
114	PT Hana Lines	Perum Kota Hijau (Daksa) Blok AR No. 1 Rt.69 Balikpapan	27-Jul-2021