

**ANALISIS PORTOFOLIO OPTIMAL
MENGUNAKAN *CAPITAL ASSET PRICING MODEL (CAPM)*
PADA SAHAM SYARI'AH *JAKARTA ISLAMIC INDEX (JII)***

SKRIPSI

**Untuk memenuhi sebagai syarat guna
Memperoleh Derajat Sarjana S-1 Program Studi Matematika**

Diajukan Oleh :

AKHMAD KHOIRUL IMRON

(08610046)

**KEPADA
PROGRAM STUDI MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA**

2013

SURAT PERSETUJUAN SKRIPSI/TUGAS AKHIR

Hal : Persetujuan Skripsi

Lamp : -

Kepada

Yth. Dekan Fakultas Sains dan Teknologi

UIN Sunan Kalijaga Yogyakarta

di Yogyakarta

Assalamu 'alaikum wr. wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka saya selaku pembimbing berpendapat bahwa skripsi Saudara:

Nama : Akhmad Khoirul Imron

NIM : 08610046

Judul Skripsi : Analisis Portofolio Optimal Menggunakan *Capital Asset Pricing Model (CAPM)* Pada Saham Syariah *Jakarta Islamic Index (JII)*

sudah dapat diajukan kembali kepada Program Studi Matematika Fakultas Sains dan Teknologi UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar Sarjana Strata Satu dalam bidang Matematika.

Dengan ini saya mengharap agar skripsi/tugas akhir Saudara tersebut di atas dapat segera dimunaqsyahkan. Atas perhatiannya saya ucapkan terima kasih.

Wassalamu 'alaikum wr. Wb

Yogyakarta, 5 Februari 2013

Pembimbing

Mohammad Farhan Oudratullah, M.Si

NIP. 19790922 200801 1 011

Universitas Islam Negeri Sunan Kalijaga

FM-UINSK-BM-05-07/R0

PENGESAHAN SKRIPSI/TUGAS AKHIR

Nomor : UIN.02/D.ST/PP.01.1/878/2013

Skripsi/Tugas Akhir dengan judul : Analisis Portofolio Optimal Menggunakan *Capital Asset Pricing Model (CAPM)* Pada Saham Syariah *Jakarta Islamic Index (JII)*

Yang dipersiapkan dan disusun oleh :
Nama : Akhmad Khoirul Imron
NIM : 08610046
Telah dimunaqasyahkan pada : 19 Maret 2013
Nilai Munaqasyah : A
Dan dinyatakan telah diterima oleh Fakultas Sains dan Teknologi UIN Sunan Kalijaga

TIM MUNAQASYAH :

Ketua Sidang

Moh. Farhan Qudratullah, M.Si
NIP. 19790922 200801 1 011

Penguji I

Ki Haryadi, S.Si, MPH
NIP.0515057601

Penguji II

Noor Saif Mun, Mussafi, M.Sc
NIP.19820617 200912 1 005

Yogyakarta, 25 Maret 2013
UIN Sunan Kalijaga
Fakultas Sains dan Teknologi
Dekan

Prof. Drs. H. Akh. Minhaji, M.A, Ph.D
NIP. 19580919 198603 1 002

SURAT PERNYATAAN KEASLIAN

Yang bertanda tangan di bawah ini :

Nama : Akhmad Khoirul Imron

NIM : 08610046

Program Studi : Matematika

Fakultas : Sains dan Teknologi

Menyatakan dengan sesungguhnya bahwa skripsi ini merupakan hasil pekerjaan penulis sendiri dan sepanjang pengetahuan penulis tidak berisi materi yang dipublikasikan atau ditulis orang lain, dan atau telah digunakan sebagai persyaratan penyelesaian Tugas Akhir di Perguruan Tinggi lain, kecuali bagian tertentu yang penulis ambil sebagai bahan acuan. Apabila terbukti pernyataan ini tidak benar, sepenuhnya menjadi tanggung jawab penulis.

Yogyakarta, 5 Maret 2013

Yang menandatangani

METERAI
TEMPEL
REPUBLIK INDONESIA
DBF96ABF227153646
5000
DJP
Akhmad Khoirul Imron

NIM. 08610046

MOTTO

ومن جهد فانما يجهد لنفسه

“Barangsiapa bersungguh-sungguh, sesungguhnya kesungguhannya itu adalah untuk dirinya sendiri.” (QS Al-Ankabut : 6)

*“Manusia Bukanlah Tahanan Nasib,
Akan Tetapi Tahanan Fikiran Mereka Sendiri”*

*(*Franklin D.Roosevelt*)*

HALAMAN PERSEMBAHAN

*Skripsi ini saya persembahkan kepada :
Almamater tercinta Universitas Islam Negeri Sunan Kalijaga
Yogyakarta.*

*Kedua Orang Tuaku (Alm) yang selalu memberikan doa dan
memberi banyak nasehat dan pelajaran hidup yang tak ternilai
harganya.*

*Kakak-kakaku dan semua keluarga besarku yang selalu
menyayangiku, memberikan kenyamanan dalam persaudaraan,
dan
inspirasi kehidupan.*

KATA PENGANTAR

Puji syukur kehadirat Allah SWT yang telah melimpahkan segala rahmat dan hidayah-Nya, sehingga skripsi yang berjudul Analisis Portofolio Optimal Menggunakan *Capital Asset Pricing Model (CAPM)* Pada Saham *Jakarta Islamic Index (JII)* dapat terselesaikan guna memenuhi syarat memperoleh gelar kesarjanaan di Program Studi Matematika Fakultas Sains dan Teknologi UIN Sunan Kalijaga Yogyakarta.

Shalawat dan salam senantiasa dicurahkan kepada Nabi agung Muhammad SAW , pembawa cahaya kesuksesan dalam menempuh hidup di dunia dan akhirat. Penulis menyadari skripsi ini tidak akan selesai tanpa motivasi, bantuan, bimbingan, dan arahan dari berbagai pihak baik moril maupun materiil. Oleh karena itu, dengan kerendahan hati penulis mengucapkan rasa terima kasih yang sedalam-dalamnya kepada :

1. Bapak Prof. Drs. H. Akh. Minhaji, M.A, Ph.D selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
2. Bapak Mochammad Abrori S.Si, M.Kom selaku Ketua Program Studi Matematika. Fakultas Sains dan Teknologi Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
3. Bapak Moh. Farhan Qudratullah, M.Si selaku Pembimbing dan Penasehat Akademik yang telah meluangkan waktu untuk membantu, memotivasi, membimbing serta mengarahkan sehingga skripsi ini dapat terselesaikan.

4. Almarhum Bapak dan Ibuku tercinta yang senantiasa memberikan doa, kasih sayang dan pengorbanan yang sangat besar.
5. Kakak-kakaku serta Keponakan-keponakanku yang telah memberi motivasi, dukungan, dan semangat untuk menyelesaikan skripsi ini.
6. Nisa Rahmawati yang selalu memberi support dan koreksi dalam skripsi ini.
7. Aesa selaku sebagai korektor dalam penulisan skripsi, sehingga penulis mampu menuliskan skripsi sesuai prosedur yang ada.
8. Tim hura-hura, Komandan Ria, Lala, Tatar, Ranto, Adib, Ial, Tuty, Aesa, Santosa, Jajang, Okta, Lia dan semua teman-teman Matematika 2008 yang selalu memberikan support dan motivasi hingga terselesaikanya skripsi ini.
9. Kepada seluruh keluarga dan teman yang tidak dapat saya sebutkan satu per satu, atas doa dan motivasinya.

Peneliti menyadari masih banyak kesalahan dan kekurangan dalam penulisan skripsi ini, untuk itu diharapkan saran dan kritik yang bersifat membangun demi kesempurnaan skripsi ini. Namun demikian, peneliti tetap berharap semoga skripsi ini dapat bermanfaat dan dapat membantu memberi suatu informasi yang baru.

Yogyakarta, 19 Maret 2013

Penulis

Akhmad Khoirul Imron

DAFTAR ISI

HALAMAN JUDUL	i
SURAT PERSETUJUAN SKRIPSI	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR GAMBAR	xiv
DAFTAR TABEL	xv
DAFTAR LAMPIRAN	xvi
ABSTRAKSI	xvii
BAB I PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Batasan Masalah	4
1.3. Rumusan Masalah	5
1.4. Tujuan Penelitian	5
1.5. Manfaat Penelitian	6
1.6. Tinjauan Pustaka	6
1.7. Sistematika Penulisan	8

BAB II DASAR TEORI

2.1. Gambaran Umum <i>Jakarta Islamic Index</i> (JII)	10
2.2. Pasar Modal Syariah	11
2.3. Sertifikat Bank Indonesia (SBI)	13
2.4. Analisis Portofolio	14
2.5. <i>Variable Random</i>	15
2.6. Distribusi Probabilitas	
2.6.1. Distribusi Probabilitas Diskrit	16
2.6.2. Distribusi Probabilitas Kontinu	17
2.7. <i>Mean</i> Dan <i>Varian</i>	
2.7.1. <i>Mean</i>	18
2.7.2. <i>Varian</i>	18
2.8. Kovariansi	18
2.9. Korelasi	19
2.10. Dasar-Dasar Aljabar Matriks	
2.10.1. Matriks Dan Vektor	21
2.10.2. Operasi Matriks	22
2.10.3. <i>Tranpose</i> Matriks	23
2.10.4. Invers Matriks	23
2.11. Analisis Multivariat	
2.11.1. Matriks Multivariat	24
2.11.2. Matriks <i>Varian Kovarian</i>	25

2.11.3. Kombinasi Linear Matriks <i>Mean</i> dan Kovarian	26
2.12. Turunan Parsial	
2.12.1. Turunan Parsial Berderajat Satu	27
2.12.2. Turunan Parsial Berderajat Dua	28
2.13. <i>Lagrange Multiplier</i>	
2.13.1. Satu Penggali <i>Lagrange</i>	29
2.13.2. Lebih Dari Satu Penggali <i>Lagrange</i>	29
2.14. Normalitas <i>Jarque-Bera</i>	30
2.15. <i>Mean Variance Efficient</i> Portofolio	31
2.16. <i>Return Saham</i> dan <i>Return</i> Portofolio	
2.16.1. <i>Return Saham</i>	33
2.16.2. <i>Return Pasar</i>	34
2.16.3. <i>Return</i> Ekspekstasi Pasar	35
2.16.4. <i>Return</i> Aset Bebas Resiko	35
2.16.5. <i>Return</i> Portofolio	36
2.16.6. <i>Return</i> Ekpestasi Portofolio	36
2.17. Resiko Saham dan Resiko Portofolio	
2.17.1. Resiko Saham	37
2.17.2. Resiko Portofolio	37
2.18. Beta	39
BABA III METODOLOGI PENELITIAN	
3.1. Jenis Penelitian	41

3.2. Jenis dan Sumber Data	41
3.3. Populasi dan Sampel	42
3.4. Metode Analisa Data	42
3.5. <i>Flowchart</i>	44
BABA IV CAPITAL ASSET PRICING MODEL (CAPM)	
4.1. Potofolio Pasar	45
4.1. Garis Pasar Modal	46
4.2. Perhitungan Matematis CAPM	47
4.3. Pembentukan Portofolio Optimal	51
BAB V HASIL ANALISIS DAN PEMBAHASAN	
5.1. Pemilihan Sampel	54
5.2. Analisis Deskriptif	56
5.3. Pemilihan Portofolio	58
5.4. Penentuan Portofolio Optimal Model CAPM	59
5.5. Pembentukan Portofolio Optimal	61
5.6. Pembahasan	69
BAB VI KESIMPULAN DAN SARAN	
6.1. Kesimpulan	79
6.2. Saran	80
DAFTAR PUSTAKA	82
LAMPIRAN-LAMPIRAN	83

DAFTAR GAMBAR

Gambar 3.1 : <i>Flowchart</i>	44
Gambar 4.1 : <i>Efficient Frontier</i> dan Portofolio Pasar	45
Gambar 4.2 : Garis Pasar Modal	48
Gambar 5.1 : Analisis Tipologi	72
Gambar 5.2 : <i>Efficient Frontier</i> Portofolio Pertama	74
Gambar 5.3 : <i>Efficient Frontier</i> Portofolio Kedua	75
Gambar 5.4 : <i>Efficient Frontier</i> Portofolio Ketiga	76
Gambar 5.5 : <i>Efficient Frontier</i> Portofolio Keempat	77

DAFTAR TABEL

Tabel 1.1 : Kajian Pustaka	8
Tabel 2.1 : Tingkat Keeratan Korelasi	21
Tabel 5.1 : Daftar <i>Mean</i> dan Varian <i>Return</i> Saham	54
Tabel 5.2 : Daftar Saham-Saham Dengan <i>Mean Return</i> Positif	55
Tabel 5.3 : Uji Normalitas <i>Jarque-Bera</i>	56
Tabel 5.4 : Analisis Deskriptif	57
Tabel 5.5 : Pemilihan Portofolio	58
Tabel 5.6 : Estimasi Nilai β_i Dan μ_i Model CAPM	60
Tabel 5.7 : Proporsi 1 Portofolio Pertama	62
Tabel 5.8 : Proporsi 2 Portofolio Pertama	63
Tabel 5.9 : Proporsi 3 Portofolio Pertama	63
Tabel 5.10 : <i>Mean Return</i> dan Resiko Portofolio Pertama	64
Tabel 5.11 : Proporsi 1 Portofolio Kedua	64
Tabel 5.12 : Proporsi 2 Portofolio Kedua	65
Tabel 5.13 : Proporsi 3 Portofolio Kedua	65
Tabel 5.14 : <i>Mean Return</i> dan Resiko Portofolio Kedua	66
Tabel 5.15 : Proporsi 1 Portofolio Ketiga	66
Tabel 5.16 : Proporsi 2 Portofolio Ketiga	67
Tabel 5.17 : <i>Mean Return</i> dan Resiko Portofolio Ketiga	67
Tabel 5.18 : Proporsi 1 Portofolio Pertama	68

Tabel 5.19 : Proporsi 2 Portofolio Pertama	69
Tabel 5.20 : <i>Mean Return</i> dan Resiko Portofolio Keempat	69
Tabel 5.21 : Daftar Proporsi, <i>Mean Return</i> dan Resiko Portofolio	70

DAFTAR LAMPIRAN

Lampiran 1 : Daftar Nilai SBI Periode Januari 2011 – Januari 2013	84
Lampiran 2 : Data Saham Harian Periode Januari 2011 – Januari 2013	85
Lampiran 3 : Data <i>Return</i> Saham Harian	100
Lampiran 4 : Data <i>Return</i> Saham Bulanan	121
Lampiran 5 : Sintak Program Matlab	123
Lampiran 6 : Sintak Grafik <i>Efficient Frontier</i>	127
Lampiran 7 : Output Portofolio Pertama	129
Lampiran 8 : Output Portofolio Kedua	135
Lampiran 9 : Output Portofolio Ketiga	139
Lampiran 10 : Output Portofolio Keempat	143
Lampiran 11 : Hasil Analisis CAPM Pada Saham Bulanan	147
Lampiran 12 : Output Portofolio Pertama Saham Bulanan	162
Lampiran 13 : Output Portofolio Kedua Saham Bulanan	166
Lampiran 14 : Output Portofolio Ketiga Saham Bulanan	169
Lampiran 15 : Output Portofolio Keempat Saham Bulanan	172

**ANALISIS PORTOFOLIO OPTIMAL
MENGUNAKAN *CAPITAL ASSET PRICING MODEL* (CAPM)
PADA SAHAM SYARIAH *JAKARTA ISLAMIC INDEX* (JII)**

ABSTRAK

Akhmad Khoirul Imron^a

^aProgram Studi Matematika Fakultas Sains dan Teknologi
UIN Sunan Kalijaga Yogyakarta
irul.moen@gmail.com

Suatu kegiatan investasi perlu mempertimbangkan akan besar resiko dan *return* yang akan didapat. Penilaian resiko dan *return* tersebut diperlukan suatu analisis guna mengetahui keakuratan besar resiko dan *return*. Analisis portofolio optimal merupakan salah satu teknik analisis dalam menentukan besarnya resiko dan *return*. Model *Capital Assets Pricing Model* (CAPM) merupakan salah satu model analisis portofolio optimal yang dapat digunakan untuk menganalisis besarnya resiko dan *return* dari suatu sekuritas dan mampu membentuk portofolio optimal. Analisis portofolio model CAPM merupakan analisis yang menghubungkan antara saham-saham beresiko dengan indeks pasar (IHSG) dan aset bebas resiko.

Penelitian ini membahas tentang analisis portofolio optimal dengan model CAPM dengan populasi saham syariah *Jakarta Islamic Index* (JII) yang tergabung dalam Bursa Efek Indonesia (BEI). Sampel yang diambil berdasarkan teknik *purposive random sampling*, yaitu teknik pengambilan sampel yang mendasarkan pada kriteria-kriteria tertentu, kriteria-kriteria tersebut adalah yang pertama sampel diambil berdasarkan saham-saham yang selalu masuk dalam JII dan diperoleh 17 saham, kedua berdasarkan kriteria pertama dipilih saham-saham yang memiliki nilai *mean return* positif. Saham-saham yang terpilih adalah ASRI, CPIN, KLBF, SMGR, LPKR, UNVR, INTP, ASII dan TLKM pada periode Januari 2011 – Januari 2013.

Analisis portofolio optimal dengan CAPM dilakukan terhadap 4 (empat) kelompok portofolio. Portofolio optimal terdapat pada kelompok Portofolio Ketiga, dengan proporsi terbesar terdapat pada saham TLKM, yaitu 49,41%, saham KLBF sebesar 44,69% dan saham UNVR sebesar 5,9%, dengan *mean return* portofolio sebesar 0,232% dan resiko portofolio sebesar 1,403%.

Kata Kunci : CAPM, *Expected Return* dan *Risk*, Portofolio Optimal, Saham Syariah.

BAB I

PENDAHULUAN

1.1. Latar Belakang

Kegiatan investasi pada hakekatnya memiliki tujuan untuk memperoleh suatu keuntungan tertentu. Tujuan mencari keuntungan merupakan hal yang membedakan kegiatan investasi dengan kegiatan menabung, investasi adalah untuk perlindungan serta untuk memperoleh rasa aman melalui tindakan berjaga-jaga dengan mencadangkan sejumlah dana. Dalam melaksanakan kegiatan investasi, seorang investor dihadapkan pada dua hal yaitu tingkat pengembalian dan juga resiko yang mungkin timbul akibat adanya ketidak pastian.¹

Pada dasarnya, suatu model akan dapat membantu memahami suatu permasalahan yang umum menjadi suatu gambaran yang lebih sederhana. Demikian pula halnya dengan model keseimbangan dalam analisis portofolio.² Analisis menggunakan model keseimbangan akan mampu memahami bagaimana perilaku investor terhadap kondisi pasar secara keseluruhan, dan mengetahui mekanisme pembentukan harga dan *return* pasar ke dalam bentuk yang lebih sederhana. Selain itu model keseimbangan juga dapat membantu untuk memahami bagaimana

¹ Tandelilin, E. *Portofolio dan Investasi*. (Yogyakarta : 2010, Kanisius), p. 183.

² Abdurahman. *Buku Pegangan Pengantar Statistika Keuangan*. (Yogyakarta : 2008, FMIPA UGM), p. 4.

menentukan risiko yang relevan terhadap suatu *asset* (saham), serta hubungan risiko dan *return* yang diharapkan untuk suatu aset pada kondisi pasar yang seimbang.³

Demikian pula dengan halnya model keseimbangan portofolio *Capital Asset Pricing Model* (CAPM). *Capital Asset Pricing Model* (CAPM) merupakan model analisis portofolio yang menghubungkan antara aset-aset beresiko dengan indeks pasar (IHSG) dan aset bebas resiko.⁴ Model CAPM pertama kali di perkenalkan oleh *Sharpe*, *John Lintner*, *Jack Treynor* dan *Jan Mossin*.⁵ Teori CAPM didasarkan pada teori portofolio yang dikemukakan oleh Markowitz. Berdasarkan model Markowitz, masing-masing investor diasumsikan akan mendiversifikasikan portofolionya dan memilih portofolio optimal atas dasar estimasi investor terhadap *return* dan risiko, pada titik-titik portofolio yang terletak di sepanjang garis portofolio efisien. Disamping itu, ada beberapa asumsi lain dalam CAPM yang dibuat untuk menyederhanakan realitas-realitas yang ada yaitu⁶:

1. Semua investor mempunyai harapan dan ekspektasi yang sama (*homogeneous expectation*). Semua investor menggunakan sumber informasi seperti tingkat *return*, variansi *return* dan matriks korelasi yang sama dalam kaitannya dengan pembentukan portofolio yang efisien.
2. Semua investor mempunyai satu periode waktu yang sama

³ Tandelilin, E. *Portofolio dan Investasi*. (Yogyakarta : 2010, Kanisius), p. 187.

⁴ *Ibid.* p. 187.

⁵ Jogiyanto, *Analisis Investasi Dan Portofolio Optimal*. (Yogyakarta : 2008, BPFE), p. 487.

⁶ *Ibid.*, p. 488.

3. Tidak adanya biaya transaksi. Dengan demikian pemodal bisa membeli atau menjual sekuritas tanpa menanggung biaya transaksi.
4. Investasi sepenuhnya dapat dipecah-pecah (*fully divisible*). Artinya pemodal bisa melakukan investasi sekecil apapun pada setiap jenis sekuritas.
5. Tidak ada pajak penghasilan bagi investor.
6. Terdapat banyak sekali investor, dan tidak ada satu pun investor yang dapat mempengaruhi harga suatu sekuritas. Investor hanyalah sebagai penerima harga (*price takers*).
7. Para investor dapat melakukan *short sales* yakni melakukan penjualan saham, padahal ia tidak memiliki saham tersebut.
8. Tidak terjadi inflasi.
9. Semua aktiva dapat diperjualbelikan di pasar sesuai harga yang berlaku secara *liquid* (cepat).
10. Semua investor dapat meminjam (*borrowing*) atau meminjamkan (*lending*) pada portofolio bebas resiko dengan tingkat bunga yang sama (*risk-free rate of return*)
11. Pasar modal dalam keadaan seimbang (*equilibrium*). Kondisi *equilibrium* yaitu suatu kondisi dimana seluruh surat berharga dihargai dengan sempurna.

Asumsi-asumsi pada model CAPM memang terlihat tidak realistis, misalnya dengan tidak adanya biaya transaksi, tidak adanya inflasi, tidak adanya pajak penghasilan dan hanya ada satu periode waktu. Meskipun demikian, berdasarkan pengalaman dalam dunia nyata dari para ahli yang mencoba untuk melepaskan

beberapa asumsi yang ada, ternyata hasil yang diperoleh tidaklah terlampau melenceng dari realita. Sehingga, harapan bahwa CAPM dapat digunakan sebagai suatu alat analisis portofolio yang handal, cukup terpenuhi. Seiring dengan sedemikian besarnya kebutuhan akan hadirnya suatu alat analisis investasi yang handal, maka dengan segala keterbatasan dan kelebihan tersebut, CAPM menjadi suatu model portofolio yang cukup banyak digunakan oleh para investor di seluruh dunia.

Sejak ditandatanganinya nota kesepahaman antara BAPEPAM dengan Dewan Syariah Nasional - Majelis Ulama Indonesia (DSN-MUI) tentang pasar modal syariah pada tahun 2003, pasar modal syariah mengalami banyak mengalami perkembangan yang cukup signifikan. Badan Pengawas Pasar Modal dan Lembaga Keuangan (BAPEPAM & LK) mengungkapkan bahwa secara umum pada tahun 2007 kinerja indeks saham syariah yang diukur dalam JII lebih baik dibandingkan dengan Indeks Harga Saham Gabungan (IHSG) dan saham LQ-45. Ketua LK Fuad Rahmany mengatakan bahwa perkembangan produk pasar modal syariah berbasis syariah hingga Desember 2007 tetap menunjukkan trend yang meningkat.⁷

1.2. Batasan Masalah

Pada penelitian ini terdapat beberapa batasan-batasan yang akan diteliti, batasan-batasan ini digunakan untuk mempermudah peneliti dalam melakukan suatu

⁷ Qudratullah, M.F, Dkk., *Analisis Return Dan Resiko Investasi Saham Syariah di Bursa Efek Indonesia dalam Rangka Penguatan System Ekonomi Islam Indonesia*, Prosiding DIPA Direktorat Jenderal Pendidikan Islam 2011, p. 2

penelitian. Penelitian ini dibatasi dengan analisis portofolio dengan menggunakan model *Capital Asset Pricing Model* (CAPM). Objek yang akan diteliti adalah saham syariah yang tergabung dalam *Jakarta Islamic Index* (JII) di Bursa Efek Indonesia (BEI) dengan saham-saham yang digunakan yaitu saham PT.Alam Sutera Realty Tbk, PT.Charoen Pokphand Indonesia Tbk, PT.Kalbe Farma Tbk, PT.Semen Gresik Tbk, PT.Lippo Karawaci Tbk, PT.Unilever Indonesia Tbk PT.Indocement Tuggal Prakas Tbk, PT.Astra Internasional Tbk dan saham PT.Telekomunikasi Indonesia Tbk pada periode Januari 2011 – Januari 2013.

1.3. Rumusan Masalah

Berdasarkan latar belakang dan batasan masalah diatas didapatkan rumusan masalah sebagai berikut :

1. Bagaimana proses pembentukan portofolio optimal dengan *Capital Asset Pricing Model* (CAPM) ?
2. Seberapa besar proporsi dari masing-masing saham syariah pembentuk portofolio optimal?
3. Berapa besarnya *expected return* dan resiko portofolio yang diberikan dalam analisis portofolio optimal yang terbentuk?

1.4. Tujuan Penelitian

Berdasarkan rumusan masalah diatas didapatkan tujuan penelitian sebagai berikut :

1. Mengetahui proses pembentukan portofolio optimal dengan CAPM.
2. Mengetahui besarnya proporsi dari masing-masing saham syariah pembentuk portofolio optimal.
3. Mengetahui besarnya *mean return* dan resiko portofolio dalam portofolio optimal yang terbentuk.

1.5. Manfaat Penelitian

Dalam penelitian ini diharapkan dapat memberi manfaat bagi beberapa aspek.

1. Aspek teoritis, yaitu sebagai tambahan referensi untuk mengembangkan ilmu pengetahuan, khususnya bidang pasar modal yang berkaitan dengan pembentukan portofolio saham dikaitkan dengan kondisi pasar.
2. Aspek praktis, yaitu untuk memberikan informasi kepada para investor yang akan berinvestasi pada saham-saham yang masuk dalam *Jakarta Islamic Index* (JII) untuk menentukan apakah dalam setiap perubahan kondisi pasar (*bullish* atau *bearish*) perlu membentuk portofolio optimal yang berbeda agar diperoleh *return* optimal pada tingkat risiko yang tertentu.

1.6. Tinjauan Pustaka

Penelitian tentang portofolio optimal dengan CAPM peneliti menggunakan beberapa penelitian-penelitian sebelumnya yang berkaitan dengan pembentukan portofolio optimal dengan CAPM, diantaranya adalah :

1. Skripsi dari Rizal Yudha Tama, mahasiswa Universitas Gajah Mada
“PEMBENTUKAN PORTOFOLIO OPTIMAL DENGAN METODE CAPM

PADA SAHAM LQ-45 PERIODE SEPTEMBER 2009 – SEPTEMBER 2011”. Dari penelitian tersebut didapatkan hasil bahwa dalam portofolio yang terbentuk dengan model CAPM memberikan hasil bahwa *return* harapan yang diprediksi adalah relatif tinggi yaitu sebesar 0,03419% dan resiko yang akan ditanggung relatif kecil, yaitu sebesar 0,0198% .

2. Skripsi dari Dian Sukma Yusnita mahasiswa Universitas Gajah Mada, “PEMBENTUKAN PORTOFOLIO OPTIMAL DENGAN PENDEKATAN CAPM”. Pada penelitian ini dilakukan pada saham LQ-45 dan hasil penelitian yang dilakukan memporeh hasil bahwa dari 14 saham yang diteliti terdapat beberapa saham yang memiliki nilai negatif pada pembentukan portofolio optimal, sehingga para investor harus melakukan *short sales* untuk saham-saham tersebut guna meminimalisir resiko yang akan ditanggung.

Pada penelitian yang sekarang memiliki persamaan dalam metode yang akan digunakan, yaitu metode *Capital Asset Pricing Model* (CAPM), akan tetapi dalam penelitian ini objek yang diteliti berbeda dengan objek yang diteliti peneliti sebelumnya. Jika pada penelitian sebelumnya objek yang diteliti adalah saham-saham LQ-45, pada penilitian yang sekarang objek yang diteliti adalah saham-saham yang tergabung dalam *Jakarta Islamic Index* (JII).

Tabel 1.1 Kajian Pustaka

No	Nama Peneliti	Judul	Metode	Objek
1	Rizal Yudha Tama (UGM)	Pembentukan Portofolio Optimal Dengan Metode CAPM Pada Saham LQ-45 Periode September 2009 – September 2011	CAPM	LQ-45
2	Dian Sukma Yusnita (UGM)	Pembentukan Portofolio Optimal Dengan Pendekatan CAPM	CAPM	LQ-45
3	Akhmad Khoirul Imron (UIN)	Analisis Portofolio Optimal Menggunakan CAPM Pada Saham Syariah <i>Jakarta Islamic Index (JII)</i>	CAPM	JII

1.7. Sistematika Penulisan

Guna memberikan gambaran secara menyeluruh dan memudahkan dalam memahami penelitian skripsi ini, maka secara garis besar sistematika skripsi ini terdiri dari :

Bab I : Pendahuluan.

Pada bab I ini membahas tentang pendahuluan dari tema yang diangkat dalam tugas akhir yang meliputi latar belakang, batasan masalah, rumusan masalah, tujuan penelitian, manfaat penelitian, tinjauan pustaka, metode penelitian dan sistematika penulisan.

Bab II : Landasan Teori.

Dalam bab II ini membahas tentang landasan teori yang digunakan sebagai dasar dalam penelitian.

Bab III : Metodologi Penelitian.

Dalam bab III ini akan dipaparkan mengenai metodologi penelitian yang digunakan pada penelitian ini.

Bab IV : *Capital Asset pricing Model (CAPM)*

Pada bab IV merupakan inti dari penelitian. Bab ini membahas tentang pengertian CAPM dan bagaimana cara pembentukan portofolio optimal.

Bab V : Hasil dan Pembahasan

Pada bab V akan dibahas analisis data dan pembahasan hasil penelitian

Bab VI: Penutup

Pada bab VI berisi tentang kesimpulan dari pembahasan pada bab sebelumnya, dan saran-saran yang perlu disampaikan untuk penelitian berikutnya.

BAB VI

KESIMPULAN DAN SARAN

6.1. Kesimpulan

Analisis portofolio optimal menggunakan model *Capital Asset Pricing Model* (CAPM) dilakukan terhadap saham-saham syariah yang memiliki nilai *mean return* positif. Saham-saham yang dianalisis dikelompokkan menjadi 4 (empat) kelompok portofolio optimal. Kelompok portofolio pertama dilakukan terhadap keseluruhan saham yang memiliki nilai *mean return* positif, yaitu saham ASRI, CPIN, KLBF, SMGR, LPKR, UNVR, INTP, ASII dan TLKM. Kelompok portofolio kedua adalah 4 (empat) saham yang memiliki nilai *mean return* positif terbesar, yaitu saham ASRI, CPIN, KLBF dan SMGR. Kelompok portofolio ketiga adalah 4 (empat) saham yang memiliki nilai resiko terkecil, yaitu saham SMGR, UNVR, ASII dan TLKM. Kemudian kelompok portofolio keempat adalah kombinasi 2 (dua) saham yang memiliki nilai *mean return* terbesar dan 2 (dua) saham dengan resiko terkecil, yaitu saham ASRI, CPIN, ASII dan TLKM.

Berdasarkan analisis portofolio dengan CAPM didapatkan hasil sebagai berikut :

1. Terdapat delapan langkah dalam menentukan analisis portofolio optimal menggunakan model CAPM, yaitu menentukan *mean return* saham, menentukan varian saham dan varian pasar, menentukan kovariansi saham dengan indeks pasar, menentukan nilai beta, menentukan *mean return*

berdasarkan model CAPM, menentukan proporsi portofolio, selanjutnya menentukan *mean return* portofolio dan menentukan resiko portofolio.

2. Berdasarkan besarnya *mean return* dan resiko portofolio, portofolio optimal terdapat pada kelompok portofolio ketiga, dengan komponen saham portofolio saham SMGR, UNVR dan TLKM. Hal itu juga dapat terlihat dari gambar analisis tipologi yang menunjukkan perbandingan yang cukup jauh antara *mean return* dan resiko portofolio pada portofolio ketiga. Pada portofolio optimal proporsi terbesar terdapat pada saham TLKM, dengan proporsi sebesar 49,41%, dan proporsi terendah terdapat pada saham UNVR dengan proporsi sebesar 5,9%, sedangkan saham SMGR memiliki proporsi sebesar 44,69%.
3. *Mean return* portofolio yang dihasilkan pada portofolio optimal adalah sebesar 0,232% dengan besar tingkat resiko portofolio sebesar 1,403%.

6.2. Saran-Saran.

Berdasarkan pertimbangan dan hasil analisis portofolio optimal dengan model *Capital Asset Pricing Model* (CAPM) yang dilakukan pada 4 (empat) kelompok portofolio peneliti hanya mampu memberikan beberapa saran-saran :

- a. Bagi Peneliti Selanjutnya

Diharapkan hasil pembahasan tentang analisis portofolio optimal dengan model CAPM mampu memberikan informasi bagi para peneliti selanjutnya,

sehingga dalam penelitian selanjutnya peneliti mampu menyempurnakan hasil penelitian dengan suatu pengembangan baru dan objek yang berbeda.

b. Bagi Investor

Bagi investor yang akan melakukan investasi pada saham *Jakarta Islamic Index* (JII) yang cenderung menginginkan keuntungan yang tinggi maka para disarankan untuk memilih kelompok Portofolio Keempat, dengan tingkat pengembalian portofolio sebesar 0,237%. Bagi para investor yang cenderung menginginkan resiko yang kecil disarankan untuk memilih kelompok Portofolio Ketiga, dengan besar resiko 1,403%. Sedangkan para investor yang cenderung menginginkan suatu pengembalian yang tinggi dengan resiko yang rendah maka disarankan untuk memilih kelompok Portofolio Ketiga dan Keempat karena 2 (dua) kelompok portofolio tersebut masuk dalam kategori *high return but low risk*, dengan tingkat pengembalian portofolio ketiga sebesar 0,232% dan resiko sebesar 1,403% dan tingkat pengembalian portofolio keempat sebesar 0,237% dengan besar resiko portofolio sebesar 1,478%.

DAFTAR PUSTAKA

- Abdurrahman, Dr. 2007. *Buku Pegangan Pengantar Statistika Keuangan*. Yogyakarta : FMIPA UGM.
- Anton, H. 2000. *Dasar-dasar Aljabar Linear*. Jakarta : Erlangga.
- Burhanudin. 2008. *Pasar Modal Syariah : Tinjauan Hukum*. Yogyakarta : UII Pres Yogyakarta.
- Cai, Z. 2010. *Econometric Analysis of Financial Market Data*. U.S.A : Department of Mathematics & Statistics and Economics, University of North Carolina.
- Qudratullah, F.M, Dkk. 2012. *Statistika*. Yogyakarta : SUKA-Press UIN Sunan Kalijaga.
- Gujarati, D.N. 2007. *Dasar-Dasar Ekonometrika*. Jakarta : Erlangga.
- Halim, A. 2003. *Analisis Investasi*. Jakarta : Salemba Empat.
- Hardler, W dan Leopord, S. 2003. *Applied Multivariate Statistical Analysis*. Berlin : MDTech.Inc.
- Jogiyanto, 2003. *Teori Portofolio Dan Analisis Investasi Edisi Ke-Tiga*. Yogyakarta : BPF.
- Jogiyanto. 2008. *Teori Portofolio Dan Analisis Investasi Edisi Ke-Tujuh*. Yogyakarta : BPF.
- Kellison, S. 1991. *The Theory of Interest*. New York : Irwin McGraw-Hill, Second Edition.
- Kondo, J.E. *Portfolio Theory And The CAPM: Theory And Tests*. Journal of Finance, Sloan School Management.
- Tama, R.Y. 2012. *Pembentukan Portofolio Optimal Dengan Metode CAPM Pada Saham LQ-45 Periode September 2009 – September 2011*. Yogyakarta : FMIPA UGM.
- Tandelilin, E. 2010. *Portofolio dan Investasi*. Yogyakarta : Kanisius.
- Timm, N. 2002. *Applied Multivariate Analysis*. New York : Springer-Verlag.

Sukhla, R. 2009. *Proof that Market Portfolio is Value Weighted*. Journal of Finance,.

Walpole, E.R. 1992. *Pengantar Statistika*. Jakarta: PT Gramedia Pustaka Utama.

Yusnita, D.S. 2011. *Pembentukan Portofolio Optimal Dengan Pendekatan CAPM*.
Yogyakarta : FMIPA UGM.

_____,1999. *Financial Toolbox For Use with MATLAB*. The MathWork, Inc.

www.bi.co.id

www.finance.yahoo.com

Lampiran 1

Daftar Nilai SBI
Periode Januari 2011 – Januari 2013

Tanggal	SBI
10-Jan-13	5.75%
11-Des-12	5.75%
8 Nov 2012	5.75%
11-Okt-12	5.75%
13-Sep-12	5.75%
09-Agust-12	5.75%
12-Jul-12	5.75%
12-Jun-12	5.75%
10-Mei-12	5.75%
12-Apr-12	5.75%
08-Mar-12	5.75%
09-Feb-12	5.75%
12-Jan-12	6.00%
08-Des-11	6.00%
10 Nov 2011	6.00%
11-Okt-11	6.50%
08-Sep-11	6.75%
09-Agust-11	6.75%
12-Jul-11	6.75%
09-Jun-11	6.75%
12-Mei-11	6.75%
12-Apr-11	6.75%
04-Mar-11	6.75%
04-Feb-11	6.75%
05-Jan-11	6.50%

Lampiran 2

Daftar Saham Harian
Periode Januari 2011 – Januari 2013

Date	IHSG	ASII	ASRI	CPIN	INTP	KLBF	LPKR	SMGR	TLKM	UNVR
03/01/2011	3727,52	5440	305	1790	16050	665	710	9850	8000	16050
04/01/2011	3760,06	5250	295	1760	16600	660	730	9900	7900	16050
05/01/2011	3783,71	5205	295	1790	16750	665	730	10000	8000	16350
06/01/2011	3736,26	5100	305	1810	16500	650	740	9800	7700	16100
07/01/2011	3631,45	4900	295	1790	16050	630	700	9350	7350	15950
10/01/2011	3478,55	4755	270	1730	15000	590	670	8600	7200	15650
11/01/2011	3455,13	4740	275	1670	14900	555	610	8850	7200	15500
12/01/2011	3554,77	4840	290	1730	14950	620	630	8900	7500	15650
13/01/2011	3564,94	4800	290	1730	15050	595	630	8950	7350	15900
14/01/2011	3569,14	4800	285	1730	15150	610	620	9050	7500	16050
17/01/2011	3535,73	4745	275	1700	14950	590	610	8800	7600	16450
18/01/2011	3548,65	4700	275	1680	14900	595	630	8850	7800	16100
19/01/2011	3517,27	4900	265	1670	14350	585	600	8400	7800	15700
20/01/2011	3454,12	4780	245	1640	13800	575	570	8100	7550	15250
21/01/2011	3379,54	4715	240	1540	13500	550	570	7850	7550	14250
24/01/2011	3346,06	4680	235	1430	13500	530	550	7650	7700	14000
25/01/2011	3433,91	4920	250	1460	13900	555	530	8000	7650	14150
26/01/2011	3501,72	5040	255	1520	14650	600	580	8250	7750	14250
27/01/2011	3514,62	5120	260	1540	14600	580	590	7950	7650	14800
28/01/2011	3487,61	5135	250	1530	14150	580	590	7750	7750	14900
31/01/2011	3409,17	4890	245	1490	13550	565	570	7750	7550	15050
01/02/2011	3442,5	4860	240	1650	14200	575	560	8000	7550	15100
02/02/2011	3480,83	4835	245	1630	14650	580	560	8200	7650	15250
04/02/2011	3496,17	4870	245	1700	14650	580	560	8350	7750	15750
07/02/2011	3487,71	4950	245	1690	14850	580	560	8350	7700	15550
08/02/2011	3459,93	4885	240	1640	14800	580	550	8250	7700	14950
09/02/2011	3417,47	4825	235	1570	14350	570	540	8100	7800	15000
10/02/2011	3373,64	4825	230	1500	14150	545	520	8300	7650	14650
11/02/2011	3391,77	4840	235	1530	14550	565	520	8350	7600	14600
14/02/2011	3416,77	4955	235	1500	14500	585	540	8400	7450	14500

16/02/2011	3416,78	4930	230	1510	14450	570	550	8400	7450	15150
17/02/2011	3434,38	5100	245	1600	15050	570	560	8700	7450	14950
18/02/2011	3501,5	5300	255	1590	15650	585	590	8750	7450	15500
21/02/2011	3497,64	5205	255	1560	15300	590	600	8700	7600	15450
22/02/2011	3451,1	5165	250	1530	14750	570	570	8700	7450	15250
23/02/2011	3474,12	5190	245	1550	15000	585	570	8800	7450	15700
24/02/2011	3439,13	5140	235	1500	14500	580	540	8650	7350	15600
25/02/2011	3443,53	5155	245	1500	14350	575	540	8500	7450	15500
28/02/2011	3470,35	5205	245	1520	14400	585	540	8650	7450	16200
01/03/2011	3512,62	5400	250	1500	14500	585	550	8650	7500	16250
02/03/2011	3486,2	5400	240	1490	14250	590	540	8450	7350	16200
03/03/2011	3494,54	5455	250	1490	14300	590	540	8350	7350	16500
04/03/2011	3542,9	5490	255	1500	14750	585	550	8800	7300	16700
07/03/2011	3561,72	5490	265	1500	14700	580	560	8900	7350	16900
08/03/2011	3580,31	5520	265	1560	14900	585	570	8900	7300	16800
09/03/2011	3598,68	5645	270	1640	14500	600	590	8900	7450	16750
10/03/2011	3587,65	5630	275	1620	14750	610	580	8850	7400	16700
11/03/2011	3542,23	5440	260	1600	14800	620	570	8800	7300	16800
14/03/2011	3569,84	5535	265	1650	14900	625	580	8900	7350	16500
15/03/2011	3524,48	5490	260	1630	14750	600	580	8750	7150	16450
16/03/2011	3531,48	5430	260	1760	14700	610	580	8600	7050	16550
17/03/2011	3484,21	5350	260	1800	14300	595	550	8350	6800	16100
18/03/2011	3494,07	5400	265	1720	14300	590	560	8400	6700	15600
21/03/2011	3518,85	5515	260	1790	14400	590	560	8450	6750	16050
22/03/2011	3517,72	5505	255	1810	14500	600	550	8650	6600	15950
24/03/2011	3556,23	5680	270	1880	15800	620	570	9250	7150	16300
25/03/2011	3611,64	5790	265	1900	15700	625	570	9200	7150	16000
28/03/2011	3607,11	5690	270	1900	15900	615	580	9050	7100	15750
29/03/2011	3602,86	5470	280	1910	15950	635	580	8750	7000	15300
30/03/2011	3591,51	5625	285	1960	16200	640	610	9100	7200	15300
31/03/2011	3640,98	5700	285	2025	16350	680	610	9100	7350	15300
01/04/2011	3678,67	5790	285	2025	16600	695	630	9550	7300	15450
04/04/2011	3707,49	5645	285	2000	16700	700	630	9600	7300	15200
05/04/2011	3700,05	5665	285	1980	16650	690	610	9600	7250	15300
06/04/2011	3685,94	5810	290	1940	16600	695	630	9450	7250	15300
07/04/2011	3727,8	5760	290	1930	16300	710	660	9500	7100	15300
08/04/2011	3730,58	5675	290	1970	16500	745	690	9700	7000	15100
11/04/2011	3741,81	5680	290	1980	16700	735	710	9700	7100	15150

12/04/2011	3745,84	5615	290	1960	16400	730	700	9650	7100	15150
13/04/2011	3719,23	5610	280	1960	16850	735	700	9600	7000	15100
14/04/2011	3734,41	5485	280	1930	16600	725	700	9550	7200	14950
15/04/2011	3707,98	5510	280	1910	17000	735	700	9550	7250	14950
18/04/2011	3730,51	5440	275	1950	16950	735	720	9500	7350	15000
19/04/2011	3727,07	5365	275	1940	17200	735	720	9500	7650	15150
20/04/2011	3732,65	5515	285	1940	17550	725	760	9550	7800	15300
21/04/2011	3794,76	5580	285	1930	17800	715	780	9550	7750	15350
25/04/2011	3801,08	5490	295	1930	17650	735	790	9550	7550	15200
26/04/2011	3788,54	5410	295	1930	17200	720	790	9450	7450	15250
27/04/2011	3774,87	5515	300	1940	17150	715	780	9550	7700	15250
28/04/2011	3804,93	5560	305	1950	17100	715	780	9450	7650	15300
29/04/2011	3808,93	5615	295	1930	17000	715	780	9500	7700	15300
02/05/2011	3819,62	5665	295	1940	17100	720	800	9550	7750	15300
03/05/2011	3849,3	5615	290	1880	16950	720	780	9500	7700	15200
04/05/2011	3813,87	5640	285	1860	16600	705	770	9400	7650	15000
05/05/2011	3814,93	5625	285	1850	17050	715	780	9500	7500	15000
06/05/2011	3816,27	5650	290	1870	17000	695	780	9350	7550	14950
09/05/2011	3798,55	5640	290	1910	16700	690	770	9400	7550	14950
10/05/2011	3785,45	5695	295	1890	16700	690	760	9300	7550	14900
11/05/2011	3800,52	5925	315	1910	17000	695	760	9350	7600	15000
12/05/2011	3838,14	5815	315	1890	16800	685	760	9300	7700	14900
13/05/2011	3808,71	5850	310	1910	16650	685	750	9350	7700	14900
16/05/2011	3832,02	5905	310	1910	16350	700	740	9300	7700	14800
18/05/2011	3799,23	5970	310	1930	16450	710	750	9450	7750	14900
19/05/2011	3840,21	6110	305	1940	16650	700	680	9600	7600	14950
20/05/2011	3859,81	6200	310	1930	17200	700	670	9750	7650	15000
23/05/2011	3872,95	5920	290	1830	17000	665	650	9650	7550	14850
24/05/2011	3778,45	5810	290	1870	17050	675	640	9650	7650	14800
25/05/2011	3785,94	5810	300	1870	16950	675	630	9700	7700	14800
26/05/2011	3780,16	5930	300	1900	17050	670	670	9750	7700	14850
27/05/2011	3814,82	5920	305	1900	17250	685	680	9700	7700	14850
30/05/2011	3832,38	5905	300	1890	17150	675	670	9650	7600	14850
31/05/2011	3826,14	5875	310	1930	16900	715	680	9700	7700	14700
01/06/2011	3836,97	5910	335	1930	16800	690	680	9650	7750	14800
03/06/2011	3837,76	5895	335	1940	17200	690	680	9650	7650	14950
06/06/2011	3844,02	5930	330	1930	17550	685	660	9550	7600	14900
07/06/2011	3834,2	5960	330	1940	17450	685	650	9400	7500	14950

08/06/2011	3842,95	5950	325	1930	16900	675	640	9300	7500	14800
09/06/2011	3825,82	5880	325	1920	16800	675	650	9250	7450	14700
10/06/2011	3806,19	5745	320	1900	16550	660	650	9250	7450	14700
13/06/2011	3787,65	5640	315	1870	16500	650	640	9200	7450	14600
14/06/2011	3748,76	5735	320	1880	16750	655	640	9200	7300	14800
15/06/2011	3773,27	5900	315	1900	16800	660	640	9400	7250	14850
16/06/2011	3794,25	5815	320	1880	16750	665	630	9600	7100	14800
17/06/2011	3740,47	5830	315	1870	16900	650	640	9500	6850	14800
20/06/2011	3721,38	5845	310	1860	16550	660	640	9650	6950	14750
21/06/2011	3729,12	5910	315	1910	16800	685	650	9700	7100	14850
22/06/2011	3794,94	6000	325	1930	16850	685	660	9650	7150	15000
23/06/2011	3821,83	6080	320	1910	16800	680	660	9550	7150	15000
24/06/2011	3823,65	6190	320	1920	16850	690	660	9600	7250	15200
27/06/2011	3848,56	6105	315	1910	16650	680	650	9400	7100	15150
28/06/2011	3813,43	6155	315	1960	16850	675	650	9600	7250	14900
30/06/2011	3830,27	6355	325	1990	17050	675	650	9600	7350	14900
01/07/2011	3888,57	6555	330	2025	17300	690	650	9850	7200	14950
05/07/2011	3927,1	6630	320	2125	16750	725	650	9700	7200	14800
06/07/2011	3953,52	6510	320	2275	16550	725	650	9750	7150	14850
07/07/2011	3924,13	6585	320	2300	16600	725	660	9800	7150	14750
08/07/2011	3908,96	6780	330	2350	16850	725	660	9900	7200	15000
11/07/2011	3939,47	6800	335	2325	16700	715	660	9800	7050	15100
12/07/2011	4003,69	6705	325	2250	16400	705	650	9800	7000	14800
13/07/2011	3995,59	6800	335	2425	16400	710	650	9900	7050	14750
14/07/2011	3938,01	6895	355	2425	16300	710	660	9950	7050	14850
15/07/2011	3980,84	7040	365	2425	16450	710	660	9950	7150	15000
18/07/2011	3997,64	7260	365	2500	16250	695	670	9800	7100	14950
19/07/2011	4023,2	7150	380	2475	16050	690	690	9800	7050	14900
20/07/2011	4032,97	7195	405	2500	16100	690	740	9800	7100	14950
21/07/2011	4023,42	7125	385	2525	16400	685	740	9850	7300	15000
22/07/2011	4050,63	7290	395	2700	16450	700	750	9900	7400	15050
25/07/2011	4068,07	7245	425	2700	16300	700	750	9800	7300	14950
26/07/2011	4106,82	7395	425	2800	16450	705	770	9950	7300	15000
27/07/2011	4087,09	7500	425	2775	16400	690	780	10000	7350	15250
28/07/2011	4132,78	7175	430	2775	15900	690	780	9650	7300	15750
29/07/2011	4174,11	7050	420	2725	15450	695	780	9450	7350	15600
01/08/2011	4145,83	7165	440	2700	15500	705	850	9400	7500	15900
02/08/2011	4130,8	7120	435	2525	15250	695	850	9450	7600	16000

03/08/2011	4193,44	7065	425	2750	14750	680	830	9250	7550	16100
04/08/2011	4177,85	7040	415	2850	14600	665	820	9150	7800	17000
05/08/2011	4136,51	6720	385	2625	13850	640	770	8900	7550	16250
08/08/2011	4122,09	6505	390	2500	14500	635	730	9150	7500	16000
09/08/2011	3921,64	6410	375	2475	14400	595	720	8700	7200	15000
10/08/2011	3850,27	6780	405	2575	14800	665	760	8850	7100	15800
11/08/2011	3735,12	6740	430	2550	14450	690	780	8800	7350	16400
12/08/2011	3863,58	6715	430	2600	14500	685	790	8850	7300	16400
15/08/2011	3869,36	7000	430	2725	15300	685	790	8900	7250	16750
16/08/2011	3890,53	7000	430	2700	15000	670	790	8900	7200	16800
18/08/2011	3960,02	7275	425	2750	15400	705	800	9100	7450	17350
19/08/2011	3953,28	6610	400	2625	14600	685	730	8800	7400	16550
22/08/2011	4020,99	6775	400	2625	15000	680	730	9050	7300	16650
23/08/2011	3842,75	6725	420	2800	15050	690	730	9250	7300	16800
24/08/2011	3839,62	6715	420	2850	14800	680	730	9250	7250	16450
25/08/2011	3880,46	6740	430	2700	14750	680	740	9100	7200	16150
26/08/2011	3847,02	6615	420	2750	15200	695	740	9100	7250	16900
05/09/2011	3844,38	6780	425	2700	15500	690	730	9350	7550	16750
06/09/2011	3841,73	6850	415	2825	15600	705	730	9200	7650	17000
07/09/2011	3841,73	7125	425	2950	15900	720	740	9300	7900	17400
08/09/2011	3866,17	7100	420	2875	15600	720	740	9250	7650	17550
09/09/2011	3889,97	7030	440	2800	15450	720	750	9150	7600	17550
12/09/2011	4001,43	6940	420	2750	15000	725	730	8900	7400	17000
13/09/2011	4005,39	6900	420	2775	14800	725	730	8900	7350	17050
14/09/2011	3998,5	6675	415	2650	14150	715	720	8750	7350	17100
15/09/2011	3896,12	6530	425	2600	14100	690	700	8500	7500	16700
16/09/2011	3874,78	6590	430	2750	14050	710	700	8700	7350	16850
19/09/2011	3799,04	6500	420	2675	13350	695	700	8500	7450	16050
20/09/2011	3774,33	6540	415	2750	13250	690	700	8400	7450	16050
21/09/2011	3835,18	6405	415	2625	13200	680	700	8250	7550	15800
22/09/2011	3755,05	5800	370	2200	11200	565	660	7700	6900	15000
23/09/2011	3752,11	5885	365	2200	12500	580	660	8150	7200	15350
26/09/2011	3697,49	5700	360	2025	11950	590	630	7850	7200	15200
27/09/2011	3369,14	6055	375	2425	12850	620	680	8100	7250	15600
28/09/2011	3426,35	6220	370	2375	13350	645	680	8350	7350	15600
29/09/2011	3316,14	6405	370	2400	13900	655	680	8550	7450	15700
30/09/2011	3473,94	6365	385	2400	14000	650	680	8300	7600	16500
03/10/2011	3513,17	5895	355	2175	12700	610	610	8000	7400	16100

04/10/2011	3537,18	5870	340	2225	12000	620	590	7900	7450	15750
05/10/2011	3549,03	5730	345	2200	11800	640	600	7900	7700	15850
06/10/2011	3348,71	6070	365	2400	13150	670	620	8100	7600	16050
07/10/2011	3269,45	6325	365	2300	12850	665	620	7700	7250	15900
10/10/2011	3293,24	6415	365	2375	12900	675	620	7800	7200	15600
11/10/2011	3443,11	6590	385	2525	13600	680	630	7950	7300	15550
12/10/2011	3425,68	6595	425	2625	14700	695	640	8300	7350	16000
13/10/2011	3451,08	6790	425	2625	14900	690	640	8600	7250	15850
14/10/2011	3531,75	6695	415	2625	14800	675	650	8950	7100	15700
17/10/2011	3635,93	6900	460	2700	14800	680	670	8950	7100	15450
18/10/2011	3675,38	6805	430	2600	14300	670	640	8550	7150	15700
19/10/2011	3664,68	6930	475	2675	14750	690	640	9000	7200	15700
20/10/2011	3729,01	6780	460	2525	14300	680	630	8650	7250	15650
21/10/2011	3622,03	6610	460	2550	14250	670	640	8750	7250	15950
24/10/2011	3685,31	6805	450	2675	14950	695	660	9350	7250	16150
25/10/2011	3622,78	6830	445	2700	15100	690	650	9000	7350	16200
26/10/2011	3620,66	6840	445	2725	15500	695	650	9150	7400	16100
27/10/2011	3706,78	6895	445	2800	16000	695	660	9250	7500	16050
28/10/2011	3710,48	6990	430	2775	16350	705	660	9400	7450	15700
31/10/2011	3738,61	6900	435	2675	16350	695	640	9500	7400	15650
01/11/2011	3813	6650	410	2500	15250	675	630	9000	7400	15650
02/11/2011	3829,96	6900	450	2675	15400	685	620	9050	7550	15800
03/11/2011	3790,85	6730	440	2625	14950	675	610	8850	7500	15700
04/11/2011	3685,01	6830	450	2675	15500	695	630	9250	7600	15850
07/11/2011	3763,03	6785	435	2675	15950	695	630	9450	7500	15750
08/11/2011	3705,81	6850	445	2700	15800	700	640	9400	7500	15800
09/11/2011	3783,63	7080	445	2700	15500	715	660	9450	7500	16200
10/11/2011	3778,24	6915	440	2625	15000	700	630	9150	7400	16050
11/11/2011	3805,65	6950	450	2575	14900	705	640	9200	7400	15950
14/11/2011	3857,36	7200	460	2625	15300	700	650	9450	7500	16000
15/11/2011	3783,88	7130	460	2575	15350	700	650	9350	7450	15900
16/11/2011	3778,89	7135	460	2625	15550	690	670	9450	7550	15850
17/11/2011	3833,04	6940	450	2600	15750	690	660	9400	7550	16150
18/11/2011	3813,84	6870	445	2550	15500	690	640	9150	7500	16150
21/11/2011	3814,09	6765	425	2500	14650	680	630	8900	7450	16200
22/11/2011	3792,25	6935	440	2550	15200	690	640	9100	7450	16800
23/11/2011	3754,5	6800	430	2450	14900	675	620	8750	7550	17500
24/11/2011	3679,83	6940	430	2475	14950	675	630	8800	7500	17400

25/11/2011	3735,53	6810	420	2325	14550	675	620	8850	7300	17850
28/11/2011	3687,01	6915	425	2275	14550	700	630	8850	7300	17550
29/11/2011	3687,01	7095	425	2275	14900	695	630	9050	7150	18100
30/11/2011	3637,19	7090	425	2300	15000	705	630	9250	7350	18200
01/12/2011	3647,05	7090	425	2300	15000	705	630	9250	7350	18200
02/12/2011	3687,77	7100	445	2450	15100	710	640	9400	7350	17600
05/12/2011	3715,08	7155	460	2450	15400	710	640	9650	7250	17900
06/12/2011	3781,1	7165	450	2325	15300	705	630	9550	7350	18000
07/12/2011	3779,84	7295	445	2375	15800	705	640	9700	7300	17900
08/12/2011	3780,79	7265	440	2350	15500	685	640	9700	7250	17800
09/12/2011	3752,67	7305	455	2325	15300	685	640	9550	7200	17550
12/12/2011	3793,24	7495	455	2325	15500	685	640	9900	7250	17600
13/12/2011	3781,76	7495	455	2300	15900	685	650	10250	7150	17300
14/12/2011	3759,61	7200	455	2300	16250	685	650	10750	7100	17600
15/12/2011	3792,15	6905	450	2250	16050	665	630	10300	7150	17500
16/12/2011	3763,58	7115	460	2325	16500	680	640	10350	7150	17300
19/12/2011	3751,6	7115	460	2325	16150	675	640	10850	7050	18300
20/12/2011	3701,54	7170	465	2275	16300	680	640	10600	7000	17950
21/12/2011	3768,35	7305	470	2275	16850	675	670	10900	7100	18200
22/12/2011	3770,29	7360	465	2250	17150	675	660	11100	7150	18600
23/12/2011	3752,34	7370	460	2175	17200	675	660	10750	7150	18750
26/12/2011	3794,27	7370	460	2175	17200	675	660	10750	7150	18750
27/12/2011	3795,44	7400	460	2175	17050	680	660	10950	7200	18300
28/12/2011	3797,15	7325	460	2125	16750	680	660	11000	7050	18300
29/12/2011	3797,15	7400	465	2125	17050	680	660	11000	7150	18500
30/12/2011	3789,43	7400	460	2150	17050	680	660	11450	7050	18800
02/01/2012	3769,21	7370	460	2100	17150	685	660	11200	7050	18550
03/01/2012	3808,77	7500	465	2175	17450	695	650	11300	7050	18500
04/01/2012	3821,99	7715	480	2200	18050	690	680	11100	7100	19300
05/01/2012	3821,99	7745	485	2225	18400	690	680	11350	7050	20050
06/01/2012	3857,88	7730	490	2225	18100	690	670	10900	6950	19200
09/01/2012	3907,42	7600	500	2275	18400	700	660	10850	7050	19600
10/01/2012	3906,26	7695	495	2325	18500	700	670	11150	7100	19800
11/01/2012	3869,42	7560	490	2250	17750	695	670	11450	7000	19300
12/01/2012	3889,07	7545	480	2300	17700	695	670	11500	7000	19700
13/01/2012	3938,84	7545	480	2300	17700	695	670	11500	7000	19700
16/01/2012	3909,64	7620	475	2250	17650	685	680	11550	7000	19750
17/01/2012	3909,5	7730	480	2250	18400	690	690	11850	7000	19800

18/01/2012	3935,33	7780	485	2325	18600	705	680	12350	7000	20000
19/01/2012	3909,69	7880	480	2475	18800	705	680	12450	6900	20250
20/01/2012	3954,75	7895	470	2450	18000	715	680	11850	6900	20450
23/01/2012	3978,13	7895	470	2450	18000	715	680	11850	6900	20450
24/01/2012	4001,07	7865	475	2475	17700	730	680	11600	6950	21300
25/01/2012	3986,51	7800	475	2425	17850	715	680	11650	6900	20600
26/01/2012	3986,51	7835	475	2475	17800	715	670	11400	7000	20750
27/01/2012	3994,58	7940	490	2525	17650	710	670	11300	7000	20500
30/01/2012	3963,6	7710	480	2450	16850	710	660	10850	6900	19600
31/01/2012	3983,43	7890	485	2500	16950	705	670	11300	6850	19600
01/02/2012	3986,41	7770	495	2500	17000	700	680	11350	6750	19800
02/02/2012	3915,16	7805	530	2650	17200	695	710	11350	6900	20000
03/02/2012	3941,69	7875	540	2675	17100	715	700	11350	6900	19900
06/02/2012	3964,98	7700	540	2600	16650	715	720	11400	6800	19600
07/02/2012	4016,9	7565	550	2575	16650	700	710	11400	6850	19950
08/02/2012	4015,95	7485	550	2625	17400	700	710	11350	6900	19800
09/02/2012	3974,79	7295	550	2725	17450	715	710	11400	6800	19950
10/02/2012	3955,45	7120	560	2700	17100	715	700	11450	6750	19300
13/02/2012	3988,7	7335	570	2825	17500	715	700	11500	6850	19850
14/02/2012	3978,99	7370	580	2800	17800	705	720	11550	6900	19900
15/02/2012	3912,39	7295	600	2875	17450	695	720	11650	6800	19950
16/02/2012	3961,9	7150	570	2775	17450	690	710	11400	6850	19500
17/02/2012	3952,82	7390	590	2775	17550	690	700	11500	6950	19650
20/02/2012	3953,04	7395	590	2750	17500	700	700	11200	7000	19700
21/02/2012	3927,61	7380	590	2800	17050	700	710	11050	7050	19400
22/02/2012	3976,54	7235	570	2800	17100	700	700	11100	7050	19150
23/02/2012	3976,54	7085	580	2750	17050	690	700	11250	7000	18550
24/02/2012	4002,95	6825	570	2625	17100	690	690	10850	6900	18200
27/02/2012	3995,02	6870	540	2550	16350	685	680	10550	6850	18600
28/02/2012	3958,81	6980	560	2600	16750	685	690	10850	6950	18550
29/02/2012	3894,56	7085	570	2675	17450	700	700	11250	7050	19250
01/03/2012	3861,02	6965	560	2675	17450	700	710	11200	7000	18650
02/03/2012	3903,56	7000	570	2675	17750	705	710	11450	7150	19250
05/03/2012	3985,21	6960	580	2600	17350	695	700	11300	7150	19000
06/03/2012	3962,29	6945	580	2575	17650	695	700	11300	7100	18650
07/03/2012	4004,87	6915	580	2625	17500	685	690	11150	7000	18800
08/03/2012	3984,9	6985	580	2700	17600	695	690	11250	6950	19200
09/03/2012	3967,08	7020	580	2700	17750	695	700	11300	6950	19550

12/03/2012	3942,52	6980	590	2700	17900	685	690	11300	6800	19800
13/03/2012	3967,67	7060	590	2675	18000	685	690	11500	6850	19700
14/03/2012	3991,54	7305	580	2675	18350	695	690	12200	6900	19800
15/03/2012	3987,35	7305	610	2700	18350	700	720	12550	6800	19150
16/03/2012	4008,64	7100	610	2725	17300	700	720	12450	6750	19650
19/03/2012	4054,33	7050	600	2700	18350	685	710	12550	6800	19250
20/03/2012	4039,98	6985	610	2650	18400	680	710	12550	6950	19300
21/03/2012	4028,54	7165	630	2675	18200	685	710	12400	7000	19450
22/03/2012	4024,73	7220	610	2675	18250	685	710	11900	6950	19400
23/03/2012	4022,17	7220	610	2675	18250	685	710	11900	6950	19400
26/03/2012	4036,23	7160	590	2625	18200	695	720	12050	7050	19500
27/03/2012	4041,56	7285	610	2675	18700	700	760	12300	7050	19300
28/03/2012	4041,56	7155	600	2700	18700	700	780	12350	7000	19500
29/03/2012	4031,71	7295	610	2700	18700	705	790	12350	7050	19550
30/03/2012	4079,38	7395	620	2750	18450	710	800	12250	7000	20000
02/04/2012	4090,57	7520	610	2775	18400	720	810	12400	7050	20150
03/04/2012	4105,17	7520	610	2775	18400	720	810	12400	7050	20150
04/04/2012	4121,55	7400	600	2725	18200	725	810	12200	7300	19450
05/04/2012	4166,07	7475	610	2700	18150	730	810	12050	7550	19500
06/04/2012	4215,44	7475	610	2700	18150	730	810	12050	7550	19500
09/04/2012	4134,04	7525	590	2675	18050	715	820	11900	7550	19450
10/04/2012	4166,37	7410	590	2650	18150	710	820	12000	7600	19350
11/04/2012	4166,37	7330	590	2675	18000	710	810	11900	7500	19500
12/04/2012	4154,07	7380	600	2650	18550	710	820	12150	7600	18950
13/04/2012	4149,8	7430	610	2675	18800	710	840	12300	7600	19000
16/04/2012	4130,01	7355	610	2675	18150	695	820	12100	7600	18850
17/04/2012	4139,54	7405	590	2700	18550	690	820	12200	7550	18900
18/04/2012	4159,28	7385	600	2675	18500	690	830	12150	7650	19050
19/04/2012	4146,58	7275	580	2675	18250	685	830	11950	7750	18850
20/04/2012	4157,37	7330	580	2650	18300	700	830	11950	7800	19100
23/04/2012	4166,24	7220	580	2650	18000	695	810	11750	7800	19300
24/04/2012	4163,72	7140	560	2700	17950	720	830	11800	7950	19500
25/04/2012	4181,37	7090	580	2675	18000	765	820	11950	7900	19250
26/04/2012	4155,49	7075	580	2750	18050	790	820	12350	8000	19450
27/04/2012	4170,35	7070	600	2750	18200	800	810	12300	8500	19300
30/04/2012	4163,64	7100	600	2750	18050	805	830	12150	8500	19850
01/05/2012	4180,31	7175	610	2700	18200	805	820	12300	8250	20150
02/05/2012	4163,98	7365	600	2700	18300	800	830	12200	8350	20800

03/05/2012	4180,73	7420	610	2650	18550	795	830	12300	8350	20700
04/05/2012	4195,98	7270	610	2650	18850	780	830	12150	8350	21250
07/05/2012	4219,29	7150	600	2600	18550	795	810	12000	8300	21150
08/05/2012	4224	7090	580	2650	18450	800	820	11900	8300	22400
09/05/2012	4216,68	6965	580	2650	18750	795	810	11850	7900	21850
10/05/2012	4158,86	6895	570	2675	18550	785	800	11600	8200	21900
11/05/2012	4181,07	6885	550	2775	18150	785	800	11300	8200	21600
14/05/2012	4129,06	6860	540	2750	18050	785	800	10950	8000	21800
15/05/2012	4133,63	6795	570	2750	17650	785	800	10900	8150	21250
16/05/2012	4114,14	6840	560	2675	17300	775	760	10650	7900	21250
17/05/2012	4053,07	6840	560	2675	17300	775	760	10650	7900	21250
18/05/2012	4045,64	6840	560	2675	17300	775	760	10650	7900	21250
21/05/2012	3980,5	6685	570	2650	17000	775	790	10900	7850	20750
22/05/2012	3980,5	6885	580	2700	17650	780	820	11050	7850	21100
23/05/2012	3980,5	6775	570	2700	17850	780	810	11300	7750	21200
24/05/2012	3940,11	6775	580	2725	18050	785	800	11350	7500	21100
25/05/2012	4021,1	6585	550	2675	17200	770	800	10950	7250	21050
28/05/2012	3981,58	6600	540	2725	17350	770	800	11000	7400	21000
29/05/2012	3984,87	6520	530	2675	17400	770	800	10850	7600	21100
30/05/2012	3902,51	6600	530	2650	18000	790	790	11200	7900	21100
31/05/2012	3918,69	6430	540	2625	17800	775	790	10950	7800	20550
01/06/2012	3919,06	6335	540	2550	17250	785	800	10850	7600	20550
04/06/2012	3917,92	6240	520	2375	16200	755	760	9950	7600	20300
05/06/2012	3832,82	6600	530	2400	17050	770	770	10400	7700	20250
06/06/2012	3799,77	6950	550	2625	17400	785	770	10900	7550	20650
07/06/2012	3654,58	6800	560	2625	17000	790	760	11050	7500	21900
08/06/2012	3717,88	6650	550	2600	16950	790	760	11050	7350	22900
11/06/2012	3841,33	6600	560	2675	16850	785	760	11000	7400	22800
12/06/2012	3840,6	6650	550	2675	16800	790	740	10800	7600	23750
13/06/2012	3825,33	6850	550	2725	17050	795	740	11150	7850	22950
14/06/2012	3866,21	6650	540	2675	16850	795	730	11050	7700	22700
15/06/2012	3852,58	6600	540	2800	17000	790	740	11100	7900	22450
18/06/2012	3860,46	6750	540	2875	17200	775	750	11600	7500	23800
19/06/2012	3791,62	6750	530	2950	17050	780	750	11450	7600	23850
20/06/2012	3818,11	6800	540	3125	17150	775	770	11450	8000	24000
21/06/2012	3860,16	6650	520	3175	16850	760	780	11200	7850	23700
22/06/2012	3880,82	6850	500	3150	16850	760	780	11300	7750	23050
25/06/2012	3943,9	6700	470	3150	16700	745	780	11250	7800	22750

26/06/2012	3901,79	6750	455	3150	16950	760	770	11300	7800	22650
27/06/2012	3889,52	6800	455	3200	17300	765	780	11350	8000	23200
28/06/2012	3857,59	6650	475	3250	17000	755	790	11250	7900	23150
29/06/2012	3881,4	6850	490	3425	17350	755	800	11300	8150	22900
02/07/2012	3934,87	6900	500	3250	18150	755	800	11800	8100	23600
03/07/2012	3887,57	6950	510	3225	18650	760	800	12100	8350	24750
04/07/2012	3955,58	7050	510	3300	18900	760	830	12250	8400	24050
05/07/2012	3991,54	7050	500	3250	18800	760	820	12250	8400	24100
06/07/2012	4049,89	6950	500	3250	18500	760	820	12050	8200	24200
09/07/2012	4075,92	6750	485	3200	18550	750	820	11700	8000	23650
10/07/2012	4069,84	6800	490	3200	18500	755	830	11700	8250	23350
11/07/2012	4055,2	6800	485	3250	18850	775	830	11700	8450	23450
12/07/2012	3985,04	6650	480	3125	18850	770	830	11250	8450	23000
13/07/2012	4009,68	6700	480	3225	18400	770	830	11350	8650	23900
16/07/2012	4019,13	6700	485	3225	18400	770	840	11450	8850	23800
17/07/2012	3984,12	6800	495	3225	18400	775	850	11550	8950	24100
18/07/2012	4019,67	6800	510	3150	18900	775	860	11550	8950	23600
19/07/2012	4047,47	6800	510	3150	18850	765	850	11900	8800	23750
20/07/2012	4080,67	6600	500	3100	18900	765	860	12000	9000	23000
23/07/2012	4081,64	6400	480	3000	18900	740	850	11800	8950	22700
24/07/2012	4096,2	6350	475	2975	19150	740	840	12000	8750	22400
25/07/2012	4081,2	6350	470	3150	18900	735	840	11850	8850	22550
26/07/2012	4009,79	6450	460	3100	18900	740	840	11800	8900	23300
27/07/2012	3992,11	6650	460	3100	19500	760	860	12200	9300	24100
30/07/2012	4000,84	6700	465	3100	20150	765	880	13050	9050	24100
31/07/2012	4004,78	7000	460	3200	21500	765	890	12950	9100	24250
01/08/2012	4084,21	7100	460	3125	20800	770	880	12650	9250	24100
02/08/2012	4099,12	7000	455	2975	20250	770	880	12450	8900	24600
03/08/2012	4142,34	7000	455	2925	20000	775	880	12450	8950	24450
06/08/2012	4130,46	6950	450	2900	20000	780	880	12750	8850	24600
07/08/2012	4093,11	6950	440	2875	20000	790	890	12700	8950	24000
08/08/2012	4099,81	7050	450	2775	19950	790	920	12450	9000	24600
09/08/2012	4105,5	7150	455	2875	19950	780	940	12400	9150	24800
10/08/2012	4085,58	7200	460	2850	20000	780	980	12550	9200	24800
13/08/2012	4090,71	7100	450	2825	20050	775	980	12500	8950	24950
14/08/2012	4131,17	7200	460	2825	20150	775	970	12950	8850	25500
15/08/2012	4141,56	7350	480	2950	20500	795	950	13050	9250	25450
16/08/2012	4102,53	7300	485	2975	20650	785	910	13150	9800	25550

17/08/2012	4121,56	7300	485	2975	20650	785	910	13150	9800	25550
20/08/2012	4141,99	7300	485	2975	20650	785	910	13150	9800	25550
21/08/2012	4160,51	7300	485	2975	20650	785	910	13150	9800	25550
22/08/2012	4160,51	7300	485	2975	20650	785	910	13150	9800	25550
23/08/2012	4160,51	7100	490	3000	21000	785	890	13250	9600	25500
24/08/2012	4162,66	7100	475	2950	20600	785	900	13100	9500	25550
27/08/2012	4145,4	7100	475	2900	20450	790	910	12950	9450	25700
28/08/2012	4145,88	7150	465	2850	20850	790	910	12900	9300	25800
29/08/2012	4142,85	7000	455	2750	20200	770	900	12400	9300	26950
30/08/2012	4093,17	6800	440	2650	19350	775	860	12100	9300	26850
31/08/2012	4025,58	6750	440	2700	20250	775	870	12400	9300	27100
03/09/2012	4060,33	6900	450	2725	20100	800	900	12350	9550	28100
04/09/2012	4117,95	6900	435	2725	20150	810	900	12450	9650	28000
05/09/2012	4105,25	6900	420	2700	19600	815	900	12650	9600	26500
06/09/2012	4075,35	7000	415	2725	19800	840	910	12800	9550	27100
07/09/2012	4102,86	7100	425	2800	19850	865	910	12850	9650	28000
10/09/2012	4143,68	7400	440	2875	20000	865	920	12900	9400	28350
11/09/2012	4160,66	7250	445	2850	20000	870	920	13000	9450	28000
12/09/2012	4155,36	7350	465	2825	20050	870	910	13000	9450	27950
13/09/2012	4174,1	7300	460	2800	19600	865	910	13100	9450	27950
14/09/2012	4170,64	7400	480	2850	20150	875	930	14000	9650	27800
17/09/2012	4257	7450	480	2875	20300	875	920	14100	9250	28000
18/09/2012	4255,28	7450	480	2825	20350	860	920	13700	9400	27700
19/09/2012	4223,89	7400	485	2825	20350	880	930	13800	9400	27700
20/09/2012	4244,71	7250	480	2800	20500	870	950	14100	9400	26650
21/09/2012	4217,52	7400	485	2875	20350	860	980	14250	9400	26650
24/09/2012	4244,62	7350	490	2875	20350	850	980	14150	9250	25750
25/09/2012	4200,91	7400	510	2925	20500	855	990	14250	9350	25750
26/09/2012	4226,89	7200	500	2875	20300	855	980	13650	9200	25100
27/09/2012	4180,16	7300	500	3000	20150	860	970	13950	9350	25750
28/09/2012	4225,02	7400	495	3025	20350	940	990	14450	9450	26050
01/10/2012	4262,56	7300	490	2975	20000	910	990	14050	9400	25750
02/10/2012	4236,29	7400	490	3025	20350	915	970	14200	9500	26050
03/10/2012	4256,84	7400	480	3075	20550	915	960	14650	9500	26100
04/10/2012	4251,51	7750	490	3100	20850	940	960	14800	9500	26100
05/10/2012	4271,46	8200	490	3025	20900	960	990	14950	9500	26050
08/10/2012	4311,31	8000	490	2975	21000	950	990	14600	9600	25900
09/10/2012	4268,23	8100	490	3000	20450	960	980	14500	9650	26000

10/10/2012	4280,25	8050	485	3025	20750	980	970	14650	9650	25900
11/10/2012	4280,01	8000	500	3050	20850	980	950	14650	9750	25950
12/10/2012	4284,97	7950	530	3050	21000	970	930	14600	9650	26100
15/10/2012	4311,39	7850	540	3100	21150	980	930	14650	9600	26000
16/10/2012	4313,52	8050	550	3050	21450	970	940	14650	9850	25900
17/10/2012	4329,08	7950	560	3150	21950	990	960	14650	9750	25850
18/10/2012	4337,53	8200	560	3150	22100	980	950	14700	9650	25950
19/10/2012	4356,97	8050	570	3150	21500	1000	950	14650	9650	26000
22/10/2012	4331,25	8000	570	3150	21850	1050	950	14600	9550	25950
23/10/2012	4341,38	7950	570	3100	21750	1000	940	14550	9650	25500
24/10/2012	4330,15	8050	570	3050	21800	990	950	14750	9800	25500
25/10/2012	4335,38	7950	570	3025	21850	1000	970	14750	9650	25450
26/10/2012	4339,15	7950	570	3025	21850	1000	970	14750	9650	25450
29/10/2012	4339,15	7850	570	3025	21950	990	940	14750	9650	25550
30/10/2012	4331,37	8000	580	3075	21650	980	940	14850	9600	26150
31/10/2012	4364,6	8050	580	3125	21400	970	930	14900	9750	26050
01/11/2012	4350,29	7900	580	3125	22150	990	950	14900	9750	26300
02/11/2012	4335,36	7900	590	3175	21800	990	970	14700	9550	26350
05/11/2012	4338,89	7750	570	3150	21750	970	970	14550	9400	26100
06/11/2012	4302,94	7650	560	3175	22400	980	970	14750	9400	26000
07/11/2012	4314,27	7750	570	3225	22800	980	960	14900	9400	26300
08/11/2012	4350,42	7800	560	3275	22550	970	950	14850	9350	26250
09/11/2012	4327,87	7800	570	3225	23100	980	930	14700	9400	26000
12/11/2012	4333,64	7650	570	3175	22850	980	930	14700	9350	25850
13/11/2012	4318,59	7650	580	3225	22800	980	950	14700	9400	25850
14/11/2012	4332,08	7750	590	3225	23000	980	950	14900	9450	26150
15/11/2012	4351,28	7750	590	3225	23000	980	950	14900	9450	26150
19/11/2012	4351,28	7800	610	3150	22500	980	930	15000	9250	25650
20/11/2012	4313,44	7700	610	3075	22400	980	930	14850	9350	26000
21/11/2012	4312,37	7700	600	3125	22350	990	930	14700	9200	26200
22/11/2012	4317,28	7750	610	3100	22050	1020	950	14450	9250	26300
23/11/2012	4335,93	7800	600	3150	22000	1010	970	14450	9200	26450
26/11/2012	4348,81	7900	610	3175	21800	1020	990	14450	9400	26900
27/11/2012	4375,17	7800	610	3225	22050	1010	1030	14450	9400	25800
28/11/2012	4337,51	7400	610	3275	21900	1030	1030	14500	9300	26300
29/11/2012	4304,82	7350	600	3375	22950	1020	1060	14650	9250	26800
30/11/2012	4319,09	7250	610	3425	23250	1030	1070	14800	9000	26350
03/12/2012	4276,14	7200	610	3400	23100	1010	1050	15150	8850	26200

04/12/2012	4302,44	6900	610	3375	23100	1040	1020	15000	8850	26250
05/12/2012	4269,65	7050	630	3350	23000	1040	1000	15000	8800	26000
06/12/2012	4286,84	7050	630	3400	23000	1040	1000	14950	8900	26000
07/12/2012	4292,6	7050	630	3350	22400	1040	1040	14850	9200	26250
10/12/2012	4290,8	7100	620	3250	22500	1040	1030	14650	9300	25950
11/12/2012	4302,61	7150	620	3175	22300	1110	1020	14800	9150	25950
12/12/2012	4317,92	7450	600	3200	22350	1110	1010	14950	9250	23150
13/12/2012	4337,53	7450	580	3375	22950	1130	1040	15000	9150	20350
14/12/2012	4320,19	7450	590	3350	23000	1120	1070	15100	8850	22200
17/12/2012	4308,86	7550	590	3350	22600	1070	1030	15500	9050	21800
18/12/2012	4315,86	7650	590	3450	22500	1030	1000	15800	9000	21600
19/12/2012	4301,44	7700	580	3450	22250	1020	1000	15550	8900	21550
20/12/2012	4275,86	7500	570	3500	22350	1010	1000	15800	9000	20550
21/12/2012	4254,82	7500	580	3425	22300	1040	1000	16100	9150	20800
24/12/2012	4250,21	7500	580	3425	22300	1040	1000	16100	9150	20800
25/12/2012	4250,21	7500	580	3425	22300	1040	1000	16100	9150	20800
26/12/2012	4250,21	7400	600	3375	22850	1030	1000	15850	9100	21300
27/12/2012	4275,09	7550	570	3500	22650	1030	1000	15700	8950	21200
28/12/2012	4281,86	7600	600	3500	22450	1060	1000	15700	9050	20850
31/12/2012	4316,69	7550	570	3500	22650	1030	1000	15700	8950	21200
01/01/2013	4316,69	7550	570	3500	22650	1030	1000	15700	8950	21200
02/01/2013	4316,69	7500	610	3600	21900	1040	1000	15950	8950	21850
03/01/2013	4346,48	7850	600	3550	21950	1070	1040	16100	9000	22100
04/01/2013	4399,26	7850	630	3550	22050	1040	1040	16100	9100	21750
07/01/2013	4410,02	7750	680	3400	21850	1030	1020	15950	9200	21700
08/01/2013	4392,38	7650	680	3550	22100	1020	1010	16000	9150	21650
09/01/2013	4362,93	7700	670	3600	21900	1030	990	15700	8950	21450
10/01/2013	4317,37	7350	670	3575	21300	1000	1000	15450	8950	21250
11/01/2013	4305,91	7300	680	3600	21400	1000	1000	15000	9050	21300
14/01/2013	4382,5	7500	710	3625	21600	1020	1030	15750	9150	21150
15/01/2013	4400,82	7600	720	3600	21850	1010	1030	15700	9450	21250
16/01/2013	4410,96	7650	720	3600	21900	1010	1020	15450	9500	21600
17/01/2013	4398,38	7500	710	3600	21800	1000	1000	15700	9550	21500
18/01/2013	4465,48	7750	750	3775	22050	1040	1030	15850	9800	22450
21/01/2013	4439,97	7700	730	3750	21500	1040	1000	15600	9600	23000
22/01/2013	4416,55	7750	740	3750	21500	1040	1000	15600	9600	23000
23/01/2013	4418,73	7800	720	3700	21550	1060	1010	15700	9600	22450
24/01/2013	4418,73	7800	720	3700	21550	1060	1010	15700	9600	22450

25/01/2013	4437,6	7800	720	3650	21600	1060	990	15450	9800	22250
28/01/2013	4416,94	7750	720	3750	21350	1060	990	15200	9550	22050
29/01/2013	4439,03	7700	760	3775	21700	1090	1020	15300	9650	21650
30/01/2013	4452,98	7600	800	3800	21650	1120	1040	15600	9700	21600
31/01/2013	4453,7	7350	770	3875	21750	1090	1030	15750	9700	22050

Daftar Data Return Saham Harian

Periode Januari 2011 – Januari 2013

IHSG	ASRI	CPIN	KLBF	SMGR	LPKR	UNVR	INTP	ASII	TLKM
0,008692	-0,03334	-0,0169	-0,00755	0,005063	0,02778	0	0,033694	-0,03555	-0,01258
0,00627	0	0,016902	0,007547	0,01005	0	0,018519	0,008996	-0,00861	0,012579
-0,01262	0,033336	0,011111	-0,02281	-0,0202	0,013606	-0,01541	-0,01504	-0,02038	-0,03822
-0,02845	-0,03334	-0,01111	-0,03125	-0,04701	-0,05557	-0,00936	-0,02765	-0,04001	-0,04652
-0,04302	-0,08855	-0,03409	-0,0656	-0,08361	-0,0438	-0,01899	-0,06766	-0,03004	-0,02062
-0,00676	0,018349	-0,0353	-0,06115	0,028655	-0,09382	-0,00963	-0,00669	-0,00316	0
0,02843	0,05311	0,035298	0,110751	0,005634	0,032261	0,009631	0,00335	0,020878	0,040822
0,002857	0	0	-0,04116	0,005602	0	0,015848	0,006667	-0,0083	-0,0202
0,001177	-0,01739	0	0,024898	0,011111	-0,016	0,00939	0,006623	0	0,020203
-0,0094	-0,03572	-0,01749	-0,03334	-0,02801	-0,01626	0,024617	-0,01329	-0,01152	0,013245
0,003647	0	-0,01183	0,008439	0,005666	0,032261	-0,02151	-0,00335	-0,00953	0,025975
-0,00888	-0,03704	-0,00597	-0,01695	-0,05219	-0,04879	-0,02516	-0,03761	0,041673	0
-0,01812	-0,07847	-0,01813	-0,01724	-0,03637	-0,05129	-0,02908	-0,03908	-0,02479	-0,03258
-0,02183	-0,02062	-0,06291	-0,04445	-0,03135	0	-0,06782	-0,02198	-0,01369	0
-0,00996	-0,02105	-0,07411	-0,03704	-0,02581	-0,03572	-0,0177	0	-0,00745	0,019673
0,025916	0,061875	0,020762	0,046091	0,044736	-0,03704	0,010657	0,029199	0,05001	-0,00651
0,019555	0,019803	0,040274	0,077962	0,030772	0,090151	0,007042	0,052551	0,024098	0,012987
0,003677	0,019418	0,013072	-0,0339	-0,03704	0,017094	0,03787	-0,00342	0,015748	-0,01299
-0,00771	-0,03922	-0,00651	0	-0,02548	0	0,006734	-0,03131	0,002925	0,012987
-0,02275	-0,0202	-0,02649	-0,0262	0	-0,03449	0,010017	-0,04333	-0,04889	-0,02615

0,009729	-0,02062	0,101999	0,017544	0,031749	-0,0177	0,003317	0,046855	-0,00615	0
0,011073	0,020619	-0,0122	0,008658	0,024693	0	0,009885	0,031198	-0,00516	0,013158
0,004397	0	0,042048	0	0,018127	0	0,032261	0	0,007213	0,012987
-0,00242	0	-0,0059	0	0	0	-0,01278	0,01356	0,016294	-0,00647
-0,008	-0,02062	-0,03003	0	-0,01205	-0,01802	-0,03935	-0,00337	-0,01322	0
-0,01235	-0,02105	-0,04362	-0,01739	-0,01835	-0,01835	0,003339	-0,03088	-0,01236	0,012903
-0,01291	-0,02151	-0,04561	-0,04485	0,024391	-0,03774	-0,02361	-0,01404	0	-0,01942
0,00536	0,021506	0,019803	0,03604	0,006006	0	-0,00342	0,027876	0,003104	-0,00656
0,007344	0	-0,0198	0,034786	0,00597	0,03774	-0,00687	-0,00344	0,023482	-0,01993
2,93E-06	-0,02151	0,006645	-0,02598	0	0,018349	0,043852	-0,00345	-0,00506	0
0,005138	0,063179	0,057894	0	0,035091	0,018019	-0,01329	0,040684	0,033902	0
0,019355	0,040005	-0,00627	0,025975	0,005731	0,052186	0,036129	0,039093	0,038466	0
-0,0011	0	-0,01905	0,008511	-0,00573	0,016807	-0,00323	-0,02262	-0,01809	0,019934
-0,0134	-0,0198	-0,01942	-0,03449	0	-0,05129	-0,01303	-0,03661	-0,00771	-0,01993
0,006648	-0,0202	0,012987	0,025975	0,011429	0	0,029081	0,016807	0,004829	0
-0,01012	-0,04167	-0,03279	-0,00858	-0,01719	-0,05407	-0,00639	-0,0339	-0,00968	-0,01351
0,001279	0,041673	0	-0,00866	-0,01749	0	-0,00643	-0,0104	0,002914	0,013514
0,007758	0	0,013245	0,017242	0,017493	0	0,044171	0,003478	0,009653	0
0,012107	0,020203	-0,01325	0	0	0,018349	0,003082	0,00692	0,036779	0,006689
-0,00755	-0,04082	-0,00669	0,008511	-0,02339	-0,01835	-0,00308	-0,01739	0	-0,0202
0,002389	0,040822	0	0	-0,0119	0	0,018349	0,003503	0,010134	0
0,013744	0,019803	0,006689	-0,00851	0,05249	0,018349	0,012048	0,030984	0,006396	-0,00683
0,005298	0,038466	0	-0,00858	0,0113	0,018019	0,011905	-0,0034	0	0,006826
0,005206	0	0,039221	0,008584	0	0,0177	-0,00593	0,013514	0,00545	-0,00683
0,005118	0,018692	0,05001	0,025318	0	0,034486	-0,00298	-0,02721	0,022392	0,02034
-0,00307	0,018349	-0,01227	0,016529	-0,00563	-0,01709	-0,00299	0,017094	-0,00266	-0,00673

-0,01274	-0,05609	-0,01242	0,016261	-0,00567	-0,01739	0,00597	0,003384	-0,03433	-0,01361
0,007764	0,019048	0,030772	0,008032	0,0113	0,017392	-0,01802	0,006734	0,017313	0,006826
-0,01279	-0,01905	-0,0122	-0,04082	-0,017	0	-0,00303	-0,01012	-0,00816	-0,02759
0,001984	0	0,076734	0,016529	-0,01729	0	0,006061	-0,0034	-0,01099	-0,01408
-0,01348	0	0,022473	-0,0249	-0,0295	-0,05311	-0,02757	-0,02759	-0,01484	-0,03611
0,002826	0,019048	-0,04546	-0,00844	0,00597	0,018019	-0,03155	0	0,009302	-0,01482
0,007067	-0,01905	0,039891	0	0,005935	0	0,028438	0,006969	0,021073	0,007435
-0,00032	-0,01942	0,011111	0,016807	0,023393	-0,01802	-0,00625	0,00692	-0,00181	-0,02247
0,010888	0,057158	0,037945	0,03279	0,067064	0,035718	0,021706	0,085861	0,031294	0,080043
0,015461	-0,01869	0,010582	0,008032	-0,00542	0	-0,01858	-0,00635	0,019181	0
-0,00126	0,018692	0	-0,01613	-0,01644	0,017392	-0,01575	0,012658	-0,01742	-0,00702
-0,00118	0,036368	0,005249	0,032003	-0,03371	0	-0,02899	0,00314	-0,03943	-0,01418
-0,00316	0,0177	0,025841	0,007843	0,039221	0,050431	0	0,015552	0,027942	0,028171
0,01368	0	0,032625	0,060625	0	0	0	0,009217	0,013245	0,020619
0,010298	0	0	0,021819	0,048267	0,032261	0,009756	0,015175	0,015666	-0,00683
0,007804	0	-0,01242	0,007168	0,005222	0	-0,01631	0,006006	-0,02536	0
-0,00201	0	-0,01005	-0,01439	0	-0,03226	0,006557	-0,003	0,003537	-0,00687
-0,00382	0,017392	-0,02041	0,00722	-0,01575	0,032261	0	-0,00301	0,025274	0
0,011293	0	-0,00517	0,021353	0,005277	0,04652	0	-0,01824	-0,00864	-0,02091
0,000745	0	0,020514	0,048119	0,020834	0,044452	-0,01316	0,012195	-0,01487	-0,01418
0,003006	0	0,005063	-0,01351	0	0,028573	0,003306	0,012048	0,000881	0,014185
0,001076	0	-0,01015	-0,00683	-0,00517	-0,01418	0	-0,01813	-0,01151	0
-0,00713	-0,03509	0	0,006826	-0,00519	0	-0,00331	0,027069	-0,00089	-0,01418
0,004073	0	-0,01542	-0,0137	-0,00522	0	-0,00998	-0,01495	-0,02253	0,028171
-0,0071	0	-0,01042	0,013699	0	0	0	0,023811	0,004548	0,00692
0,006058	-0,01802	0,020726	0	-0,00525	0,028171	0,003339	-0,00295	-0,01279	0,013699

-0,00092	0	-0,00514	0	0	0	0	0,00995	0,014642	-0,01388	0,040005
0,001496	0,035718	0	-0,0137	0,005249	0,054067	0,009852	0,020145	0,027575	0,019418	0,019418
0,016503	0	-0,00517	-0,01389	0	0,025975	0,003263	0,014145	0,011717	-0,00643	-0,00643
0,001664	0,034486	0	0,027588	0	0,012739	-0,00982	-0,00846	-0,01626	-0,02615	-0,02615
-0,0033	0	0	-0,02062	-0,01053	0	0,003284	-0,02583	-0,01468	-0,01333	-0,01333
-0,00361	0,016807	0,005168	-0,00697	0,010526	-0,01274	0	-0,00291	0,019223	0,033006	0,033006
0,007932	0,016529	0,005141	0	-0,01053	0	0,003273	-0,00292	0,008126	-0,00651	-0,00651
0,001051	-0,03334	-0,01031	0	0,005277	0	0	-0,00587	0,009843	0,006515	0,006515
0,002803	0	0,005168	0,006969	0,005249	0,025318	0	0,005865	0,008865	0,006473	0,006473
0,00774	-0,01709	-0,03142	0	-0,00525	-0,02532	-0,00656	-0,00881	-0,00887	-0,00647	-0,00647
-0,00925	-0,01739	-0,0107	-0,02105	-0,01058	-0,0129	-0,01325	-0,02087	0,004442	-0,00651	-0,00651
0,000278	0	-0,00539	0,014085	0,010582	0,012903	0	0,026748	-0,00266	-0,0198	-0,0198
0,000351	0,017392	0,010753	-0,02837	-0,01592	0	-0,00334	-0,00294	0,004435	0,006645	0,006645
-0,00465	0	0,021165	-0,00722	0,005333	-0,0129	0	-0,0178	-0,00177	0	0
-0,00345	0,017094	-0,01053	0	-0,0107	-0,01307	-0,00335	0	0,009705	0	0
0,003973	0,065597	0,010526	0,00722	0,005362	0	0,006689	0,017805	0,039592	0,006601	0,006601
0,00985	0	-0,01053	-0,01449	-0,00536	0	-0,00669	-0,01183	-0,01874	0,013072	0,013072
-0,0077	-0,016	0,010526	0	0,005362	-0,01325	0	-0,00897	0,006001	0	0
0,006102	0	0	0,021661	-0,00536	-0,01342	-0,00673	-0,01818	0,009358	0	0
-0,00859	0	0,010417	0,014185	0,016	0,013423	0,006734	0,006098	0,010947	0,006473	0,006473
0,010729	-0,01626	0,005168	-0,01418	0,015748	-0,09798	0,00335	0,012085	0,02318	-0,01954	-0,01954
0,005091	0,016261	-0,00517	0	0,015504	-0,01482	0,003339	0,032499	0,014623	0,006557	0,006557
0,003399	-0,06669	-0,0532	-0,05129	-0,01031	-0,03031	-0,01005	-0,0117	-0,04621	-0,01316	-0,01316
-0,0247	0	0,021622	0,014926	0	-0,0155	-0,00337	0,002937	-0,01876	0,013158	0,013158
0,00198	0,033902	0	0	0,005168	-0,01575	0	-0,00588	0	0,006515	0,006515
-0,00153	0	0,015915	-0,00743	0,005141	0,061558	0,003373	0,005882	0,020444	0	0

0,009127	0,016529	0	0,022141	-0,00514	0,014815	0	0,011662	-0,00169	0
0,004593	-0,01653	-0,00528	-0,01471	-0,00517	-0,01482	0	-0,00581	-0,00254	-0,01307
-0,00163	0,03279	0,020943	0,05757	0,005168	0,014815	-0,01015	-0,01468	-0,00509	0,013072
0,002827	0,077558	0	-0,03559	-0,00517	0	0,00678	-0,00593	0,00594	0,006473
0,000206	0	0,005168	0	0	0	0,010084	0,02353	-0,00254	-0,01299
0,00163	-0,01504	-0,00517	-0,00727	-0,01042	-0,02985	-0,00335	0,020145	0,00592	-0,00656
-0,00256	0	0,005168	0	-0,01583	-0,01527	0,00335	-0,00571	0,005046	-0,01325
0,002279	-0,01527	-0,00517	-0,01471	-0,0107	-0,0155	-0,01008	-0,03203	-0,00168	0
-0,00447	0	-0,00519	0	-0,00539	0,015504	-0,00678	-0,00593	-0,01183	-0,00669
-0,00514	-0,0155	-0,01047	-0,02247	0	0	0	-0,01499	-0,02323	0
-0,00488	-0,01575	-0,01592	-0,01527	-0,00542	-0,0155	-0,00683	-0,00303	-0,01845	0
-0,01032	0,015748	0,005333	0,007663	0	0	0,013606	0,015038	0,016704	-0,02034
0,006517	-0,01575	0,010582	0,007605	0,021506	0	0,003373	0,002981	0,028365	-0,00687
0,005545	0,015748	-0,01058	0,007547	0,021053	-0,01575	-0,00337	-0,00298	-0,01451	-0,02091
-0,01428	-0,01575	-0,00533	-0,02281	-0,01047	0,015748	0	0,008915	0,002576	-0,03585
-0,00512	-0,016	-0,00536	0,015267	0,015666	0	-0,00338	-0,02093	0,00257	0,014493
0,002078	0,016	0,026527	0,037179	0,005168	0,015504	0,006757	0,014993	0,011059	0,021353
0,017496	0,031253	0,010417	0	-0,00517	0,015267	0,01005	0,002972	0,015114	0,007018
0,007061	-0,0155	-0,01042	-0,00733	-0,01042	0	0	-0,00297	0,013245	0
0,000476	0	0,005222	0,014599	0,005222	0	0,013245	0,002972	0,01793	0,013889
0,006494	-0,01575	-0,00522	-0,0146	-0,02105	-0,01527	-0,00329	-0,01194	-0,01383	-0,02091
-0,00917	0	0,025841	-0,00738	0,021053	0	-0,01664	0,01194	0,008157	0,020907
0,004406	0,031253	0,01519	0	0	0	0	0,0118	0,031977	0,013699
0,015106	0,015267	0,017435	0,021979	0,025708	0	0,00335	0,014556	0,030986	-0,02062
0,00986	-0,03077	0,048202	0,04948	-0,01535	0	-0,01008	-0,03231	0,011377	0
0,006705	0	0,068208	0	0,005141	0	0,003373	-0,01201	-0,01827	-0,00697

-0,00746	0	0,010929	0	0,005115	0,015267	-0,00676	0,003017	0,011455	0
-0,00387	0,030772	0,021506	0	0,010152	0	0,016807	0,014948	0,029183	0,006969
0,007775	0,015038	-0,0107	-0,01389	-0,01015	0	0,006645	-0,00894	0,002946	-0,02105
0,01617	-0,03031	-0,03279	-0,01408	0	-0,01527	-0,02007	-0,01813	-0,01407	-0,00712
-0,00203	0,030305	0,074901	0,007067	0,010152	0	-0,00338	0	0,014069	0,007117
-0,01452	0,057987	0	0	0,005038	0,015267	0,006757	-0,00612	0,013874	0
0,010817	0,02778	0	0	0	0	0,01005	0,00916	0,020812	0,014085
0,004211	0	0,030459	-0,02135	-0,01519	0,015038	-0,00334	-0,01223	0,030772	-0,00702
0,006373	0,040274	-0,01005	-0,00722	0	0,029414	-0,00335	-0,01238	-0,01527	-0,00707
0,002425	0,063716	0,01005	0	0	0,069959	0,00335	0,00311	0,006274	0,007067
-0,00237	-0,05064	0,00995	-0,00727	0,005089	0	0,003339	0,018462	-0,00978	0,02778
0,00674	0,025642	0,067011	0,021661	0,005063	0,013423	0,003328	0,003044	0,022894	0,013606
0,004296	0,073203	0	0	-0,01015	0	-0,00667	-0,00916	-0,00619	-0,01361
0,00948	0	0,036368	0,007117	0,01519	0,026317	0,003339	0,00916	0,020493	0
-0,00482	0	-0,00897	-0,02151	0,005013	0,012903	0,016529	-0,00304	0,014099	0,006826
0,011117	0,011696	0	0	-0,03563	0	0,032261	-0,03096	-0,0443	-0,00683
0,009951	-0,02353	-0,01818	0,00722	-0,02094	0	-0,00957	-0,02871	-0,01758	0,006826
-0,0068	0,04652	-0,00922	0,014286	-0,00531	0,085942	0,019048	0,003231	0,01618	0,020203
-0,00363	-0,01143	-0,06701	-0,01429	0,005305	0	0,00627	-0,01626	-0,0063	0,013245
0,01505	-0,02326	0,08536	-0,02182	-0,02139	-0,02381	0,006231	-0,03334	-0,00775	-0,0066
-0,00372	-0,02381	0,035718	-0,02231	-0,01087	-0,01212	0,054394	-0,01022	-0,00354	0,032576
-0,00994	-0,07504	-0,08224	-0,03832	-0,0277	-0,06291	-0,04512	-0,05274	-0,04652	-0,03258
-0,00349	0,012903	-0,04879	-0,00784	0,027703	-0,05335	-0,0155	0,045863	-0,03252	-0,00664
-0,04985	-0,03922	-0,01005	-0,06506	-0,05043	-0,01379	-0,06454	-0,00692	-0,01471	-0,04082
-0,01837	0,076961	0,039609	0,111226	0,017094	0,054067	0,05196	0,027399	0,056118	-0,01399
-0,03036	0,059898	-0,00976	0,036905	-0,00567	0,025975	0,037271	-0,02393	-0,00592	0,034606

0,033814	0	0,019418	-0,00727	0,005666	0,012739	0	0,003454	-0,00372	-0,00683
0,001495	0	0,046957	0	0,005634	0	0,021117	0,053704	0,041566	-0,00687
0,005456	0	-0,00922	-0,02214	0	0	0,002981	-0,0198	0	-0,00692
0,017704	-0,0117	0,018349	0,05092	0,022223	0,012579	0,032214	0,026317	0,038534	0,034133
-0,0017	-0,06062	-0,04652	-0,02878	-0,03352	-0,09157	-0,04721	-0,05335	-0,09586	-0,00673
0,016983	0	0	-0,00733	0,028013	0	0,006024	0,027029	0,024656	-0,01361
-0,04534	0,04879	0,064539	0,014599	0,021859	0	0,008969	0,003328	-0,00741	0
-0,00081	0	0,0177	-0,0146	0	0	-0,02105	-0,01675	-0,00149	-0,00687
0,01058	0,02353	-0,05407	0	-0,01635	0,013606	-0,01841	-0,00338	0,003716	-0,00692
-0,00865	-0,02353	0,018349	0,021819	0	0	0,045394	0,030052	-0,01872	0,00692
-0,00069	0,011834	-0,01835	-0,00722	0,027102	-0,01361	-0,00892	0,019545	0,024637	0,040546
-0,00069	-0,02381	0,045257	0,021506	-0,01617	0	0,014815	0,006431	0,010272	0,013158
0	0,023811	0,043297	0,021053	0,010811	0,013606	0,023257	0,019048	0,039361	0,032157
0,006342	-0,01183	-0,02575	0	-0,00539	0	0,008584	-0,01905	-0,00351	-0,03216
0,006137	0,04652	-0,02643	0	-0,01087	0,013423	0	-0,00966	-0,00991	-0,00656
0,02825	-0,04652	-0,01802	0,00692	-0,0277	-0,02703	-0,03184	-0,02956	-0,01288	-0,02667
0,000989	0	0,00905	0	0	0	0,002937	-0,01342	-0,00578	-0,00678
-0,00172	-0,01198	-0,04609	-0,01389	-0,017	-0,01379	0,002928	-0,04491	-0,03315	0
-0,02594	0,023811	-0,01905	-0,03559	-0,02899	-0,02817	-0,02367	-0,00354	-0,02196	0,020203
-0,00549	0,011696	0,056089	0,028573	0,023257	0	0,008942	-0,00355	0,009146	-0,0202
-0,01974	-0,02353	-0,02765	-0,02135	-0,02326	0	-0,04864	-0,05111	-0,01375	0,013514
-0,00653	-0,01198	0,027652	-0,00722	-0,01183	0	0	-0,00752	0,006135	0
0,015993	0	-0,04652	-0,0146	-0,01802	0	-0,0157	-0,00378	-0,02086	0,013334
-0,02111	-0,11478	-0,17662	-0,18527	-0,06899	-0,05884	-0,05196	-0,1643	-0,09922	-0,09003
-0,00078	-0,01361	0	0,026202	0,056798	0	0,023065	0,109815	0,014549	0,04256
-0,01466	-0,01379	-0,08289	0,017094	-0,0375	-0,04652	-0,00982	-0,045	-0,03194	0

-0,093	0,040822	0,180262	0,049597	0,031351	0,076373	0,025975	0,072613	0,060418	0,00692
0,016838	-0,01342	-0,02083	0,039531	0,030397	0	0	0,038173	0,026886	0,013699
-0,03269	0	0,010471	0,015385	0,02367	0	0,00639	0,040372	0,029309	0,013514
0,046488	0,03974	0	-0,00766	-0,02968	0	0,0497	0,007168	-0,00626	0,019934
0,011229	-0,08113	-0,09844	-0,06351	-0,03681	-0,10863	-0,02454	-0,09746	-0,07671	-0,02667
0,006811	-0,04317	0,022728	0,016261	-0,01258	-0,03334	-0,02198	-0,0567	-0,00425	0,006734
0,003345	0,014599	-0,0113	0,031749	0	0,016807	0,006329	-0,01681	-0,02414	0,033006
-0,0581	0,056353	0,087011	0,04581	0,025001	0,03279	0,012539	0,108322	0,057643	-0,01307
-0,02395	0	-0,04256	-0,00749	-0,05064	0	-0,00939	-0,02308	0,041151	-0,04715
0,00725	0	0,032088	0,014926	0,012903	0	-0,01905	0,003884	0,014129	-0,00692
0,044503	0,053346	0,061244	0,00738	0,019048	0,016	-0,00321	0,052842	0,026914	0,013793
-0,00508	0,098846	0,03884	0,021819	0,043084	0,015748	0,028528	0,077778	0,000758	0,006826
0,007387	0	0	-0,00722	0,035507	0	-0,00942	0,013514	0,029139	-0,0137
0,023106	-0,02381	0	-0,02198	0,039891	0,015504	-0,00951	-0,00673	-0,01409	-0,02091
0,029071	0,102948	0,028171	0,00738	0	0,030305	-0,01605	0	0,03016	0
0,010792	-0,06744	-0,03774	-0,01482	-0,04572	-0,04581	0,016052	-0,03437	-0,01386	0,007018
-0,00292	0,09953	0,028438	0,029414	0,051293	0	0	0,030984	0,018202	0,006969
0,017402	-0,03209	-0,05771	-0,0146	-0,03967	-0,01575	-0,00319	-0,03098	-0,02188	0,00692
-0,02911	0	0,009852	-0,01482	0,011494	0,015748	0,018988	-0,0035	-0,02539	0
0,01732	-0,02198	0,047856	0,036634	0,066323	0,030772	0,012461	0,047954	0,029074	0
-0,01711	-0,01117	0,009302	-0,00722	-0,03815	-0,01527	0,003091	0,009983	0,003667	0,013699
-0,00059	0	0,009217	0,00722	0,016529	0	-0,00619	0,026145	0,001463	0,00678
0,023507	0	0,027151	0	0,01087	0,015267	-0,00311	0,031749	0,008009	0,013423
0,000998	-0,03429	-0,00897	0,014286	0,016086	0	-0,02205	0,021639	0,013684	-0,00669
0,007553	0,011561	-0,0367	-0,01429	0,010582	-0,03077	-0,00319	0	-0,01296	-0,00673
0,019702	-0,05919	-0,06766	-0,0292	-0,05407	-0,01575	0	-0,06965	-0,0369	0

0,004438	0,09309	0,067659	0,014706	0,00554	-0,016	0,009539	0,009788	0,036905	0,020068
-0,01026	-0,02247	-0,01887	-0,01471	-0,02235	-0,01626	-0,00635	-0,02966	-0,02495	-0,00664
-0,02832	0,022473	0,018868	0,029199	0,044206	0,032261	0,009509	0,036129	0,01475	0,013245
0,020951	-0,0339	0	0	0,021391	0	-0,00633	0,028619	-0,00661	-0,01325
-0,01532	0,022728	0,009302	0,007168	-0,00531	0,015748	0,00317	-0,00945	0,009534	0
0,020782	0	0	0,021202	0,005305	0,030772	0,025001	-0,01917	0,033025	0
-0,00143	-0,0113	-0,02817	-0,0212	-0,03226	-0,04652	-0,0093	-0,03279	-0,02358	-0,01342
0,007229	0,022473	-0,01923	0,007117	0,00545	0,015748	-0,00625	-0,00669	0,005049	0
0,013496	0,021979	0,019231	-0,00712	0,026811	0,015504	0,00313	0,026492	0,035339	0,013423
-0,01923	0	-0,01923	0	-0,01064	0	-0,00627	0,003263	-0,00977	-0,00669
-0,00132	0	0,019231	-0,01439	0,010638	0,030305	-0,00315	0,012945	0,000701	0,013334
0,014228	-0,02198	-0,00957	0	-0,00531	-0,01504	0,018751	0,01278	-0,02771	0
-0,00502	-0,01117	-0,01942	0	-0,02696	-0,03077	0	-0,016	-0,01014	-0,00664
6,55E-05	-0,04599	-0,0198	-0,0146	-0,0277	-0,01575	0,003091	-0,0564	-0,0154	-0,00669
-0,00574	0,034686	0,019803	0,014599	0,022223	0,015748	0,036368	0,036855	0,024819	0
-0,01	-0,02299	-0,04001	-0,02198	-0,03922	-0,03175	0,040822	-0,01993	-0,01966	0,013334
-0,02009	0	0,010152	0	0,005698	0,016	-0,00573	0,00335	0,020379	-0,00664
0,015023	-0,02353	-0,06252	0	0,005666	-0,016	0,025533	-0,02712	-0,01891	-0,02703
-0,01307	0,011834	-0,02174	0,036368	0	0,016	-0,01695	0	0,015301	0
0	0	0	-0,00717	0,022347	0	0,030858	0,02377	0,025697	-0,02076
-0,0136	0	0,010929	0,014286	0,021859	0	0,00551	0,006689	-0,0007	0,027588
0,002707	0	0	0	0	0	0	0	0	0
0,011103	0,045985	0,063179	0,007067	0,016086	0,015748	-0,03352	0,006645	0,001409	0
0,007378	0,033152	0	0	0,026248	0	0,016902	0,019673	0,007717	-0,0137
0,017615	-0,02198	-0,05237	-0,00707	-0,01042	-0,01575	0,005571	-0,00651	0,001397	0,013699
-0,00033	-0,01117	0,021277	0	0,015585	0,015748	-0,00557	0,032157	0,017981	-0,00683

0,000251	-0,01113	-0,01058	-0,02878	0	0	-0,0056	-0,01917	-0,00412	-0,00687
-0,00747	0,033523	-0,0107	0	-0,01558	0	-0,01414	-0,01299	0,005491	-0,00692
0,010753	0	0	0	0,035994	0	0,002845	0,012987	0,025677	0,00692
-0,00303	0	-0,01081	0	0,034743	0,015504	-0,01719	0,025479	0	-0,01389
-0,00587	0	0	0	0,047628	0	0,017192	0,021774	-0,04016	-0,00702
0,008618	-0,01105	-0,02198	-0,02963	-0,04276	-0,03125	-0,0057	-0,01238	-0,04184	0,007018
-0,00756	0,021979	0,03279	0,022306	0,004843	0,015748	-0,01149	0,027652	0,029959	0
-0,00319	0	0	-0,00738	0,047179	0	0,056195	-0,02144	0	-0,01408
-0,01343	0,010811	-0,02174	0,00738	-0,02331	0	-0,01931	0,009245	0,0077	-0,00712
0,017888	0,010695	0	-0,00738	0,027909	0,04581	0,013831	0,033186	0,018653	0,014185
0,000515	-0,0107	-0,01105	0	0,018182	-0,01504	0,02174	0,017648	0,007501	0,007018
-0,00477	-0,01081	-0,0339	0	-0,03204	0	0,008032	0,002911	0,001358	0
0,011112	0	0	0	0	0	0	0	0	0
0,000308	0	0	0,00738	0,018434	0	-0,02429	-0,00876	0,004062	0,006969
0,00045	0	-0,02326	0	0,004556	0	0	-0,01775	-0,01019	-0,02105
0	0,010811	0	0	0	0	0,01087	0,017752	0,010187	0,014085
-0,00204	-0,01081	0,011696	0	0,040094	0	0,016086	0	0	-0,01408
-0,00535	0	-0,02353	0,007326	-0,02208	0	-0,01339	0,005848	-0,00406	0
0,010441	0,010811	0,035091	0,014493	0,008889	-0,01527	-0,0027	0,017341	0,017485	0
0,003465	0,031749	0,011429	-0,00722	-0,01786	0,04512	0,042334	0,033806	0,028263	0,007067
0	0,010363	0,0113	0	0,022273	0	0,038124	0,019205	0,003881	-0,00707
0,009347	0,010257	0	0	-0,04045	-0,01482	-0,04332	-0,01644	-0,00194	-0,01429
0,012759	0,020203	0,022223	0,014389	-0,0046	-0,01504	0,020619	0,016439	-0,01696	0,014286
-0,0003	-0,01005	0,02174	0	0,027274	0,015038	0,010152	0,00542	0,012423	0,007067
-0,000948	-0,01015	-0,03279	-0,00717	0,02655	0	-0,02558	-0,04139	-0,0177	-0,01418
0,005065	-0,02062	0,021979	0	0,004357	0	0,020514	-0,00282	-0,00199	0

5,57E-05	0	-0,00905	0,014389	-0,02643	0	0,002541	-0,00285	0,000676	0,007168
-0,00645	0	0,018019	0	-0,01348	0,014185	-0,01535	-0,02605	-0,00203	0,007117
0,012381	-0,03449	0	0	0,004515	-0,01418	-0,01297	0,002928	-0,01984	0
0	0,017392	-0,01802	-0,01439	0,013423	0	-0,03183	-0,00293	-0,02095	-0,00712
0,006619	-0,01739	-0,04652	0	-0,0362	-0,01439	-0,01905	0,002928	-0,03739	-0,01439
-0,00198	-0,05407	-0,02899	-0,00727	-0,02804	-0,0146	0,02174	-0,04485	0,006572	-0,00727
-0,00911	0,036368	0,019418	0	0,028039	0,014599	-0,00269	0,02417	0,015885	0,014493
-0,01636	0,0177	0,028438	0,021661	0,036203	0,014389	0,037041	0,040941	0,014931	0,014286
-0,00865	-0,0177	0	0	-0,00445	0,014185	-0,03166	0	-0,01708	-0,00712
0,010958	0,0177	0	0,007117	0,022076	0	0,031665	0,017046	0,005013	0,021202
0,020701	0,017392	-0,02844	-0,01429	-0,01319	-0,01418	-0,01307	-0,02279	-0,00573	0
-0,00577	0	-0,00966	0	0	0	-0,01859	0,017143	-0,00216	-0,00702
0,010689	0	0,019231	-0,01449	-0,01336	-0,01439	0,008011	-0,00853	-0,00433	-0,01418
-0,005	0	0,028171	0,014493	0,008929	0	0,021053	0,005698	0,010072	-0,00717
-0,00448	0	0	0	0,004435	0,014389	0,018065	0,008487	0,004998	0
-0,00621	0,017094	0	-0,01449	0	-0,01439	0,012707	0,008415	-0,00571	-0,02182
0,006359	0	-0,0093	0	0,017544	0	-0,00506	0,005571	0,011396	0,007326
0,005998	-0,01709	0	0,014493	0,059089	0	0,005063	0,019258	0,034114	0,007273
-0,00105	0,050431	0,009302	0,007168	0,028285	0,04256	-0,03338	0	0	-0,0146
0,005325	0	0,009217	0	-0,008	0	0,025775	-0,05892	-0,02846	-0,00738
0,011333	-0,01653	-0,00922	-0,02166	0,008	-0,01399	-0,02057	0,058923	-0,00707	0,00738
-0,00355	0,016529	-0,01869	-0,00733	0	0	0,002594	0,002721	-0,00926	0,021819
-0,00284	0,032261	0,00939	0,007326	-0,01202	0	0,007742	-0,01093	0,025443	0,007168
-0,00095	-0,03226	0	0	-0,04116	0	-0,00257	0,002743	0,007647	-0,00717
-0,00064	0	0	0	0	0	0	0	0	0
0,00349	-0,03334	-0,01887	0,014493	0,012526	0,013986	0,005141	-0,00274	-0,00834	0,014286

0,00132	0,033336	0,018868	0,007168	0,020535	0,054067	-0,01031	0,027102	0,017307	0
0	-0,01653	0,009302	0	0,004057	0,025975	0,010309	0	-0,01801	-0,00712
-0,00244	0,016529	0	0,007117	0	0,012739	0,002561	0	0,019378	0,007117
0,011754	0,016261	0,018349	0,007067	-0,00813	0,012579	0,022757	-0,01346	0,013615	-0,00712
0,002739	-0,01626	0,00905	0,013986	0,012171	0,012423	0,007472	-0,00271	0,016762	0,007117
0,003563	0	0	0	0	0	0	0	0	0
0,003982	-0,01653	-0,01818	0,00692	-0,01626	0	-0,03536	-0,01093	-0,01609	0,034847
0,010744	0,016529	-0,00922	0,006873	-0,01237	0	0,002567	-0,00275	0,010084	0,033673
0,011781	0	0	0	0	0	0	0	0	0
-0,0195	-0,03334	-0,0093	-0,02076	-0,01253	0,01227	-0,00257	-0,00552	0,006667	0
0,00779	0	-0,00939	-0,00702	0,008368	0	-0,00515	0,005525	-0,0154	0,006601
0	0	0,00939	0	-0,00837	-0,01227	0,007722	-0,0083	-0,01085	-0,01325
-0,00296	0,016807	-0,00939	0	0,020791	0,01227	-0,02861	0,030098	0,006798	0,013245
-0,00103	0,016529	0,00939	0	0,01227	0,024098	0,002635	0,013387	0,006752	0
-0,00478	0	0	-0,02135	-0,01639	-0,0241	-0,00793	-0,03519	-0,01015	0
0,002305	-0,03334	0,009302	-0,00722	0,00823	0	0,002649	0,021799	0,006775	-0,0066
0,004757	0,016807	-0,0093	0	-0,00411	0,012121	0,007905	-0,0027	-0,0027	0,013158
-0,00306	-0,0339	0	-0,00727	-0,0166	0	-0,01055	-0,01361	-0,01501	0,012987
0,002599	0	-0,00939	0,021661	0	0	0,013175	0,002736	0,007532	0,006431
0,002131	0	0	-0,00717	-0,01688	-0,02439	0,010417	-0,01653	-0,01512	0
-0,00061	-0,03509	0,018692	0,035339	0,004246	0,024391	0,010309	-0,00278	-0,01114	0,019048
0,00423	0,035091	-0,0093	0,060625	0,012632	-0,01212	-0,0129	0,002782	-0,00703	-0,00631
-0,00621	0	0,027652	0,032157	0,032925	0	0,010336	0,002774	-0,00212	0,012579
0,00357	0,033902	0	0,012579	-0,00406	-0,01227	-0,00774	0,008276	-0,00071	0,060625
-0,00161	0	0	0,006231	-0,01227	0,024391	0,028099	-0,00828	0,004234	0
0,003996	0,016529	-0,01835	0	0,01227	-0,01212	0,015	0,008276	0,010508	-0,02985

-0,00391	-0,01653	0	-0,00623	-0,00816	0,012121	0,031749	0,005479	0,026136	0,012048
0,004015	0,016529	-0,01869	-0,00627	0,008163	0	-0,00482	0,013569	0,00744	0
0,003641	0	0	-0,01905	-0,01227	0	0,026223	0,016043	-0,02042	0
0,00554	-0,01653	-0,01905	0,019048	-0,01242	-0,02439	-0,00472	-0,01604	-0,01664	-0,00601
0,001116	-0,0339	0,019048	0,00627	-0,00837	0,01227	0,057421	-0,00541	-0,00843	0
-0,00173	0	0	-0,00627	-0,00421	-0,01227	-0,02486	0,016129	-0,01779	-0,04939
-0,01381	-0,01739	0,00939	-0,01266	-0,02132	-0,01242	0,002286	-0,01072	-0,0101	0,037271
0,005326	-0,03572	0,036701	0	-0,0262	0	-0,01379	-0,0218	-0,00145	0
-0,01252	-0,01835	-0,00905	0	-0,03146	0	0,009217	-0,00552	-0,00364	-0,02469
0,001106	0,054067	0	0	-0,00458	0	-0,02555	-0,02241	-0,00952	0,018576
-0,00473	-0,0177	-0,02765	-0,01282	-0,0232	-0,05129	0	-0,02003	0,006601	-0,03116
-0,01496	0	0	0	0	0	0	0	0	0
-0,00183	0	0	0	0	0	0	0	0	0
-0,01623	0,0177	-0,00939	0	0,023203	0,038715	-0,02381	-0,01749	-0,02292	-0,00635
0	0,017392	0,018692	0,006431	0,013668	0,037271	0,016727	0,037522	0,029479	0
0	-0,01739	0	0	0,022372	-0,01227	0,004728	0,011268	-0,01611	-0,01282
-0,0102	0,017392	0,009217	0,00639	0,004415	-0,01242	-0,00473	0,011142	0	-0,03279
0,020347	-0,05311	-0,01852	-0,01929	-0,03588	0	-0,00237	-0,04824	-0,02845	-0,0339
-0,00988	-0,01835	0,018519	0	0,004556	0	-0,00238	0,008683	0,002275	0,020479
0,000826	-0,01869	-0,01852	0	-0,01373	0	0,004751	0,002878	-0,0122	0,026668
-0,02088	0	-0,00939	0,025642	0,031749	-0,01258	0	0,033902	0,012195	0,038715
0,004137	0,018692	-0,00948	-0,01917	-0,02257	0	-0,02641	-0,01117	-0,0261	-0,01274
9,44E-05	0	-0,02899	0,012821	-0,00917	0,012579	0	-0,03139	-0,01488	-0,02598
-0,00029	-0,03774	-0,0711	-0,03897	-0,08659	-0,05129	-0,01224	-0,0628	-0,01511	0
-0,02196	0,019048	0,010471	0,019673	0,044233	0,013072	-0,00247	0,051139	0,056089	0,013072
-0,00866	0,037041	0,089612	0,019293	0,046957	0	0,019561	0,02032	0,051672	-0,01967

-0,03896	0,018019	0	0,006349	0,013668	-0,01307	0,058771	-0,02326	-0,02182	-0,00664
0,017172	-0,01802	-0,00957	0	0	0	0,04465	-0,00295	-0,02231	-0,0202
0,032665	0,018019	0,028438	-0,00635	-0,00454	0	-0,00438	-0,00592	-0,00755	0,00678
-0,000019	-0,01802	0	0,006349	-0,01835	-0,02667	0,040822	-0,00297	0,007547	0,026668
-0,00398	0	0,018519	0,006309	0,031893	0	-0,03426	0,014771	0,029632	0,032365
0,01063	-0,01835	-0,01852	0	-0,00901	-0,01361	-0,01095	-0,0118	-0,02963	-0,01929
-0,00353	0	0,04567	-0,00631	0,004515	0,013606	-0,01107	0,008863	-0,00755	0,025642
0,002043	0	0,026433	-0,01917	0,04406	0,013423	0,058395	0,011696	0,022473	-0,05196
-0,01799	-0,01869	0,025752	0,006431	-0,01302	0	0,002099	-0,00876	0	0,013245
0,006962	0,018692	0,057629	-0,00643	0	0,026317	0,00627	0,005848	0,00738	0,051293
0,010953	-0,03774	0,015873	-0,01954	-0,02208	0,012903	-0,01258	-0,01765	-0,02231	-0,01893
0,005338	-0,03922	-0,00791	0	0,008889	0	-0,02781	0	0,029632	-0,01282
0,016124	-0,06188	0	-0,01993	-0,00443	0	-0,0131	-0,00894	-0,02214	0,006431
-0,01073	-0,03244	0	0,019934	0,004435	-0,0129	-0,00441	0,014859	0,007435	0
-0,00315	0	0,015748	0,006557	0,004415	0,012903	0,023992	0,020439	0,00738	0,025318
-0,00824	0,043017	0,015504	-0,01316	-0,00885	0,012739	-0,00216	-0,01749	-0,02231	-0,01258
0,006153	0,031091	0,052446	0	0,004435	0,012579	-0,01086	0,020379	0,029632	0,031155
0,013682	0,020203	-0,05245	0	0,043297	0	0,03011	0,045078	0,007273	-0,00615
-0,01209	0,019803	-0,00772	0,006601	0,025106	0	0,047579	0,027176	0,00722	0,030397
0,017343	0	0,02299	0	0,01232	0,036814	-0,02869	0,013316	0,014286	0,00597
0,00905	-0,0198	-0,01527	0	0	-0,01212	0,002077	-0,00531	0	0
0,014513	0	0	0	-0,01646	0	0,004141	-0,01609	-0,01429	-0,0241
0,006407	-0,03046	-0,0155	-0,01325	-0,02948	0	-0,02299	0,002699	-0,0292	-0,02469
-0,00149	0,010257	0	0,006645	0	0,012121	-0,01277	-0,0027	0,00738	0,030772
-0,0036	-0,01026	0,015504	0,026145	0	0	0,004274	0,018742	0	0,023953
-0,01745	-0,01036	-0,03922	-0,00647	-0,03922	0	-0,01938	0	-0,02231	0

-0,01035	0,040005	0,017242	0,005865	0,007042	0,010152	0	0,007344	0,00678	0,010753
0,006165	-0,0198	-0,01724	0	-0,04302	-0,01015	-0,02557	-0,0098	-0,0274	-0,01617
-0,01112	0	0,04256	0,005831	0,02174	-0,01026	0,025567	-0,00742	0,013793	0,016173
0,010674	-0,01005	0,008299	0,088947	0,035215	0,020409	0,011583	0,009877	0,013606	0,010638
0,008846	-0,01015	-0,01667	-0,03244	-0,02807	0	-0,01158	-0,01735	-0,01361	-0,00531
-0,00618	0	0,016667	0,005479	0,01062	-0,02041	0,011583	0,017349	0,013606	0,010582
0,004839	-0,02062	0,016394	0	0,031198	-0,01036	0,001918	0,00978	0	0
-0,00125	0,020619	0,008097	0,026956	0,010187	0	0	0,014493	0,046213	0
0,004681	0	-0,02449	0,021053	0,010084	0,030772	-0,00192	0,002395	0,056441	0
0,009286	0	-0,01667	-0,01047	-0,02369	0	-0,00577	0,004773	-0,02469	0,010471
-0,01004	0	0,008368	0,010471	-0,00687	-0,01015	0,003854	-0,02654	0,012423	0,005195
0,002812	-0,01026	0,008299	0,020619	0,010292	-0,01026	-0,00385	0,014563	-0,00619	0
-5,6E-05	0,030459	0,00823	0	0	-0,02083	0,001929	0,004808	-0,00623	0,010309
0,001158	0,058269	0	-0,01026	-0,00342	-0,02128	0,005764	0,007168	-0,00627	-0,01031
0,006147	0,018692	0,016261	0,010257	0,003419	0	-0,00384	0,007117	-0,01266	-0,00519
0,000494	0,018349	-0,01626	-0,01026	0	0,010695	-0,00385	0,014085	0,025159	0,025708
0,003601	0,018019	0,032261	0,020409	0	0,021053	-0,00193	0,023042	-0,0125	-0,0102
0,00195	0	0	-0,01015	0,003407	-0,01047	0,003861	0,00681	0,030962	-0,01031
0,004472	0,0177	0	0,020203	-0,00341	0	0,001925	-0,02752	-0,01846	0
-0,00592	0	0	0,04879	-0,00342	0	-0,00192	0,016148	-0,00623	-0,01042
0,002336	0	-0,016	-0,04879	-0,00343	-0,01058	-0,01749	-0,00459	-0,00627	0,010417
-0,00259	0	-0,01626	-0,01005	0,013652	0,010582	0	0,002296	0,0125	0,015424
0,001207	0	-0,00823	0,01005	0	0,020834	-0,00196	0,002291	-0,0125	-0,01542
0,000869	0	0	0	0	0	0	0	0	0
0	0	0	-0,01005	0	-0,03142	0,003922	0,004566	-0,01266	0
-0,00179	0,017392	0,016394	-0,01015	0,006757	0	0,023212	-0,01376	0,018928	-0,00519

0,007643	0	0,016129	-0,01026	0,003361	-0,0107	-0,00383	-0,01161	0,006231	0,015504
-0,00328	0	0	0,020409	0	0,021277	0,009551	0,034447	-0,01881	0
-0,00344	0,017094	0,015873	0	-0,01351	0,020834	0,001899	-0,01593	0	-0,02073
0,000814	-0,03449	-0,00791	-0,02041	-0,01026	0	-0,00953	-0,0023	-0,01917	-0,01583
-0,00832	-0,0177	0,007905	0,010257	0,013652	0	-0,00384	0,029447	-0,01299	0
0,00263	0,0177	0,015625	0	0,010118	-0,01036	0,011472	0,0177	0,012987	0
0,008344	-0,0177	0,015385	-0,01026	-0,00336	-0,01047	-0,0019	-0,01103	0,006431	-0,00533
-0,0052	0,0177	-0,01538	0,010257	-0,01015	-0,02128	-0,00957	0,024098	0	0,005333
0,001332	0	-0,01563	0	0	0	-0,00579	-0,01088	-0,01942	-0,00533
-0,00348	0,017392	0,015625	0	0	0,021277	0	-0,00219	0	0,005333
0,003119	0,017094	0	0	0,013514	0	0,011539	0,008734	0,012987	0,005305
0,004422	0	0	0	0	0	0	0	0	0
0	0,033336	-0,02353	0	0,006689	-0,02128	-0,01931	-0,02198	0,006431	-0,02139
-0,00873	0	-0,0241	0	-0,01005	0	0,013553	-0,00445	-0,0129	0,010753
-0,00025	-0,01653	0,016129	0,010152	-0,01015	0	0,007663	-0,00223	0	-0,01617
0,001138	0,016529	-0,00803	0,029853	-0,01715	0,021277	0,00381	-0,01351	0,006473	0,00542
0,004311	-0,01653	0,016	-0,00985	0	0,020834	0,005687	-0,00227	0,006431	-0,00542
0,002966	0,016529	0,007905	0,009852	0	0,020409	0,01687	-0,00913	0,012739	0,021506
0,006043	0	0,015625	-0,00985	0	0,039609	-0,04175	0,011403	-0,01274	0
-0,00864	0	0,015385	0,019608	0,003454	0	0,019194	-0,00683	-0,05264	-0,0107
-0,00757	-0,01653	0,030077	-0,00976	0,010292	0,02871	0,018833	0,046831	-0,00678	-0,00539
0,003309	0,016529	0,014706	0,009756	0,010187	0,00939	-0,01693	0,012987	-0,0137	-0,0274
-0,00999	0	-0,00733	-0,01961	0,023373	-0,01887	-0,00571	-0,00647	-0,00692	-0,01681
0,006132	0	-0,00738	0,02927	-0,00995	-0,02899	0,001907	0	-0,04256	0
-0,00765	0,032261	-0,00743	0	0	-0,0198	-0,00957	-0,00434	0,021506	-0,00567
0,004018	0	0,014815	0	-0,00334	0	0	0	0	0,0113

0,001343	0	-0,01482	0	-0,00671	0,039221	0,009569	-0,02643	0	0,033152
-0,00042	-0,016	-0,03031	0	-0,01356	-0,00966	-0,01149	0,004454	0,007067	0,010811
0,002749	0	-0,02335	0,065139	0,010187	-0,00976	0	-0,00893	0,007018	-0,01626
0,003552	-0,03279	0,007843	0	0,010084	-0,00985	-0,11418	0,00224	0,041102	0,01087
0,004531	-0,0339	0,053245	0,017858	0,003339	0,02927	-0,12891	0,026492	0	-0,01087
-0,00401	0,017094	-0,00743	-0,00889	0,006645	0,028438	0,087011	0,002176	0	-0,03334
-0,00263	0	0	-0,04567	0,026145	-0,0381	-0,01818	-0,01754	0,013334	0,022347
0,001623	0	0,029414	-0,0381	0,01917	-0,02956	-0,00922	-0,00443	0,013158	-0,00554
-0,00335	-0,01709	0	-0,00976	-0,01595	0	-0,00232	-0,01117	0,006515	-0,01117
-0,00596	-0,01739	0,014389	-0,00985	0,015949	0	-0,04751	0,004484	-0,02632	0,011173
-0,00493	0,017392	-0,02166	0,02927	0,018809	0	0,012092	-0,00224	0	0,016529
-0,00108	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0,033902	-0,01471	-0,00966	-0,01565	0	0,023754	0,024364	-0,01342	-0,00548
0,005837	-0,05129	0,036368	0	-0,00951	0	-0,00471	-0,00879	0,020068	-0,01662
0,001582	0,051293	0	0,02871	0	0	-0,01665	-0,00887	0,006601	0,011111
0,008101	-0,05129	0	-0,02871	0	0	0,016647	0,008869	-0,0066	-0,011111
0	0	0	0	0	0	0	0	0	0
0	0,067823	0,028171	0,009662	0,015798	0	0,0302	-0,03367	-0,00664	0
0,006877	-0,01653	-0,01399	0,028438	0,00936	0,039221	0,011377	0,002281	0,045611	0,005571
0,01207	0,04879	0	-0,02844	0	0	-0,01596	0,004545	0	0,01105
0,002443	0,076373	-0,04317	-0,00966	-0,00936	-0,01942	-0,0023	-0,00911	-0,01282	0,010929
-0,00401	0	0,043172	-0,00976	0,00313	-0,00985	-0,00231	0,011377	-0,01299	-0,00545
-0,00673	-0,01482	0,013986	0,009756	-0,01893	-0,02	-0,00928	-0,00909	0,006515	-0,0221
-0,0105	0	-0,00697	-0,02956	-0,01605	0,01005	-0,00937	-0,02778	-0,04652	0
-0,00266	0,014815	0,006969	0	-0,02956	0	0,00235	0,004684	-0,00683	0,011111

0,017631	0,043172	0,00692	0,019803	0,04879	0,029559	-0,00707	0,009302	0,027029	0,010989
0,004172	0,013986	-0,00692	-0,00985	-0,00318	0	0,004717	0,011508	0,013245	0,032261
0,002301	0	0	0	-0,01605	-0,00976	0,016336	0,002286	0,006557	0,005277
-0,00286	-0,01399	0	-0,00995	0,016052	-0,0198	-0,00464	-0,00458	-0,0198	0,005249
0,01514	0,054808	0,047467	0,039221	0,009509	0,029559	0,043238	0,011403	0,03279	0,025841
-0,00573	-0,02703	-0,00664	0	-0,0159	-0,02956	0,024204	-0,02526	-0,00647	-0,02062
-0,00529	0,013606	0	0	0	0	0	0	0,006473	0
0,000493	-0,0274	-0,01342	0,019048	0,00639	0,00995	-0,0242	0,002323	0,006431	0
0	0	0	0	0	0	0	0	0	0
0,004261	0	-0,01361	0	-0,01605	-0,02	-0,00895	0,002317	0	0,020619
-0,00467	0	0,027029	0	-0,01631	0	-0,00903	-0,01164	-0,00643	-0,02584
0,004989	0,054067	0,006645	0,027909	0,006557	0,029853	-0,01831	0,016261	-0,00647	0,010417
0,003138	0,051293	0,006601	0,027151	0,019418	0,019418	-0,00231	-0,00231	-0,01307	0,005168
0,000162	-0,03822	0,019545	-0,02715	0,009569	-0,00966	0,020619	0,004608	-0,03345	0

Lampiran 4

Daftar Return Saham Bulanan
Periode Januari 2011 – Januari 2013

Bulan	IHSG	ASRI	CPIN	KLBF	SMGR	LPKR	UNVR	ASII	INTP	TLKM
Jan-2011	-0,004463714	-0,01095	-0,0092	-0,00815	-0,01199	-0,01098	-0,00322	-0,00533	-0,0084661	-0,00289
Feb-2011	0,001117173	-4,2E-18	0,0011	0,001933	0,006104	-0,003	0,004091	0,003468	0,00338009	-0,00074
Mar-2011	0,002160586	0,006874	0,013	0,00684	0,002305	0,00554	-0,0026	0,004129	0,00577271	-0,00061
Apr-2011	0,002254772	0,001724	-0,0024	0,002509	0,002151	0,012292	-9,2E-18	-0,00075	0,00194927	0,002326
Mei-2011	0,000306886	0,002362	1E-17	1,09E-17	0,000992	-0,00653	-0,00191	0,002155	-0,0002809	-3,1E-18
Jun-2011	-0,000247849	0,002363	0,0015	-0,00288	-0,00052	-0,00226	0,000676	0,003927	0,00044183	-0,00233
Jul-2011	0,004021063	0,012821	0,0157	0,00146	-0,00079	0,009116	0,002295	0,005189	-0,0049271	3,08E-18
Agu-2011	-0,003582574	-1,1E-18	0,0005	-8,9E-18	-0,00199	-0,00277	0,004213	-0,00335	-0,0008586	-0,00072
Sep-2011	-0,005100471	-0,00435	-0,0068	-0,00335	-0,0046	-0,00423	-0,0012	-0,00193	-0,0041119	0,002357
Okt-2011	0,003293593	0,005814	0,0052	0,003188	0,00643	-0,00289	-0,00252	0,003843	0,00738907	-0,00127
Nov-2011	0,000336423	-0,00106	-0,0069	0,000649	-0,00121	-0,00072	0,006861	0,001235	-0,0039172	-0,00031
Des-2011	0,000224497	0,003597	-0,0031	-0,00164	0,009698	0,002115	0,001474	0,001945	0,00582273	-0,00189
Jan-2012	0,002626887	0,002406	0,0069	0,001641	-0,0006	0,000684	0,001894	0,002914	-0,0002674	-0,00131
Feb-2012	-2,4407E-05	0,00769	0,0032	-0,00034	-0,00021	0,002086	-0,00086	-0,00512	0,00138437	0,00137
Mar-2012	0,000701139	0,003822	0,0013	0,000645	0,003871	0,00607	0,001737	0,001947	0,00253294	-0,00032
Apr-2012	0,001730405	-0,00156	-8E-18	0,00598	-0,00039	0,001753	-0,00036	-0,00194	-0,0010437	0,009246
Mei-2012	0,000375353	-0,00458	-0,002	-0,00165	-0,00452	-0,00215	0,001507	-0,00431	-0,0006064	-0,00374
Jun-2012	-0,005870679	-0,00463	0,0127	-0,00125	0,001498	0,000599	0,005156	0,003013	-0,0012193	0,00209
Jul-2012	0,004276805	-0,00287	-0,0031	0,000598	0,006195	0,004846	0,002604	0,000985	0,0097482	0,005012

Agu-2012	0,001128556	-0,00193	-0,0074	0,000565	-0,00189	-0,00099	0,004831	-0,00158	-0,0026043	0,000945
Sep-2012	-0,001429592	0,005889	0,0057	0,009651	0,00765	0,006461	-0,00198	0,004597	0,00024631	0,0008
Okt-2012	0,00241775	0,00689	0,0014	0,001366	0,001333	-0,00272	1,24E-17	0,003661	0,00218739	0,001359
Nov-2012	0,001332724	0,002401	0,0044	0,002858	-0,00032	0,006678	0,000545	-0,00498	0,0039483	-0,00381
Des-2012	0,000111188	-0,00323	0,001	8,43E-18	0,002811	-0,00322	-0,01036	0,001931	-0,001245	-0,00027
Jan-2013	0,00063955	0,013076	0,0044	0,002462	0,000138	0,001285	0,001709	-0,00117	-0,0017629	0,003499

Lampiran 5

Sintak Program Matlab

```
disp('=====');
disp(' ');
disp(' Analisis Portofolio Optimal ');
disp(' Menggunakan ');
disp(' Capital Asset Pricing Model (CAPM) ');
disp(' Pada Saham Syariah Jakarta Islamic Index ');
disp(' ');

disp(' AKHMAD KHOIRUL IMRON ');
disp(' 08610046 ');
disp(' ');
disp('=====');
data=input('Masukan Data Pertama : '); %input data pada lampiran 3
data1=input('Masukan Data Kedua : '); %input data pada lampiran 3
tanpa IHSG
SBI=input('Masukan Nilai SBI : '); %input nilai Sertifikat Bank
Indonesia(Aset Bebas Resiko)

disp('=====');
disp(' Uji Normalitas Jarque-Bera ');
disp('=====');
%uji normalitas untuk semua return saham dengan taraf  $\alpha=5\%$ 
[Normal_IHSG,PValue,JBSTAT]=jbttest(data(1:528,1),0.05)
[Normal_ASRI,PValue,JBSTAT]=jbttest(data(1:528,2),0.05)
[Normal_CPIN,PValue,JBSTAT]=jbttest(data(1:528,3),0.05)
[Normal_KLBF,PValue,JBSTAT]=jbttest(data(1:528,4),0.05)
[Normal_SMGR,PValue,JBSTAT]=jbttest(data(1:528,5),0.05)
[Normal_LPKR,PValue,JBSTAT]=jbttest(data(1:528,6),0.05)
[Normal_UNVR,PValue,JBSTAT]=jbttest(data(1:528,7),0.05)
[Normal_INTP,PValue,JBSTAT]=jbttest(data(1:528,8),0.05)
```

```

[Normal_ASII,PValue,JBSTAT]=jbtest(data(1:528,9),0.05)
[Normal_TLKM,PValue,JBSTAT]=jbtest(data(1:528,10),0.05)
disp('=====');
disp(' Analisis Portofolio CAPM ');
disp('=====');
m=mean(data); %nilai rata-rata keseluruhan sampel
MeanSaham=mean(data1) %nilai rata-rata saham-saham beresiko
MeanPasar=m(1) %nilai rata-rata saham IHSG
Var=var(data); %variansi keseluruhan sampel
VarianSaham=var(data1) %variansi saham beresiko
VarianPasar=Var(1) %variansi saham IHSG
VarCov_Pasar=cov(data)
CovarDenganPasar=VarCov_Pasar(1:10) %Matrik varian kovarian dengan
Indeks Pasar
beta=CovarDenganPasar/CovarDenganPasar(1,1);
Beta=beta(2:10) %nilai beta dari masing-masing saham
ExpectedReturn=SBI+Beta*(MeanPasar-SBI) %expected return berdasarkan
model CAPM
Er=ExpectedReturn'; %tranpose expected return
disp('=====');
disp(' Proporsi Portofolio 1 ');
disp('=====');
o=size(Er,2); %ukuran sampel dari tranpose expected return
VarianKovarianSaham=cov(data1) %matrik varian kovarian data
InversVarKovar=inv(VarianKovarianSaham); %invers varian kovarian
saham beresiko
c=(Er-SBI*ones(1,o)); %miu-SBI*1p
w=InversVarKovar*c; %Invers Var Kovar * (Miu-SBI*1p)
w2=sum(w); %jumlahan dari invers varian kovarian*(Miu-
SBI*1p)
Proporsi=w/w2 %proporsi portofolio
X=sum(Proporsi);

```


```

disp('=====');
disp(' Proporsi Portofolio 2 ');
disp('=====');
data2=input('Masukan Data Ketiga : '); %input data baru dengan tidak
mengikuti data saham yang memiliki proporsi negatif
MeanSaham2=mean(data2); %nilai rata-rata data ketiga
D=Er(1);
E=Er(3);
F=Er(4);
G=Er(5); %nilai expected return CAPM saham satu persatu
H=Er(6);
I=Er(8);
J=Er(9);
Er2=[D E F G H I J]'; %matriks expected return saham data baru
b=size(Er2,2); %ukuran matriks expected return (Er2)
VarianKovarianSaham2=cov(data2) %matrik varian kovarian saham input
data baru
InversVarKovar2=inv(VarianKovarianSaham2);%invers varian kovarian
saham input data baru
c1=(Er2-SBI*ones(1,b)); %(Miu-SBI*1p)
w1=InversVarKovar2*c1; %Invers Var Kovar * (Miu-SBI*1p)
w21=sum(w1);
Proporsi2=w1/w21
Y=sum(Proporsi2);
disp('=====');
disp(' Proporsi Portofolio 3 ');
disp('=====');
data3=input('Masukan Data Keempat : ');%input data baru untuk
membentuk proporsi portofolio ketiga
Er3=[E F G H J]';
c=size(Er3,2);
VarianKovarianSaham3=cov(data3)
InversVarKovar3=inv(VarianKovarianSaham3);
c2=(Er3-SBI*ones(1,b));
w2=InversVarKovar3*c2; %Invers Var Kovar * (Miu-SBI*1p)

```

```

w22=sum(w2);
Proporsi3=w2/w22
Z=sum(Proporsi3);
disp('=====');
disp(' Mean Return Portofolio dan Resiko Portofolio ');
disp('=====');
MeanReturnPort=Proporsi3'*Er3 %Mean Raeturn Portofolio
ResikoPort=sqrt(Proporsi3'*VarianKovarianSaham3*Proporsi3) %resiko
portofolio
disp('=====');
disp('  Prosentase Mean Return Portofolio dan Resiko Portofolio  ');
disp('=====');
ProsentMeanReturn=MeanReturnPort*100 %prosentase mean return
portofolio
ResikoPortofolio=ResikoPort*100 %prosentase resiko portofolio

```

Lampiran 6

Sintak Grafik *Efficient Frontier*

A. Portofolio Pertama

```
ExpectedReturnPortofolio1=[0.07986 0.063848 0.0024 0.000425  
0.079994] %Perkalian Mean return CAPM dengan Proporsi Portofolio  
Pertama  
Covariance=cov(data3) %kovariansi dari kelima saham  
NumPort=10; %banyak titik pembentuk efficient frontier  
portopt(ExpectedReturnPortofolio1, Covariance,  
NumPort)%memunculkan grafik Efficient Frontier
```

B. Portofolio Kedua

```
ExpectedReturnPortofolio2=[0.129074 0.095059] %Perkalian Mean  
return CAPM dengan Proporsi Portofolio Kedua  
Covariance=cov(data3) %kovariansi dari kedua saham  
NumPort=; %banyak titik pembentuk efficient frontier  
portopt(ExpectedReturnPortofolio2, Covariance, NumPort)  
%memunculkan grafik Efficient Frontier
```

C. Portofolio Ketiga

```
ExpectedReturnPortofolio3=[0.102787 0.014775 0.113643] %Perkalian  
Mean return CAPM dengan Proporsi Portofolio Ketiga  
Covariance=cov(data2) %kovariansi dari ketiga saham  
NumPort=10; %banyak titik pembentuk efficient frontier  
portopt(ExpectedReturnPortofolio3, Covariance, NumPort)  
%memunculkan grafik Efficient Frontier
```

D. Portofolio Keempat

```
ExpectedReturnPortofolio4=[0.023256 0.0474 0.162288] %Perkalian  
Mean return CAPM dengan Proporsi Portofolio Keempat  
Covariance=cov(data2) %kovariansi dari ketiga saham  
NumPort=10; %banyak titik pembentuk efficient frontier  
%memunculkan grafik Efficient Frontier  
portopt(ExpectedReturnPortofolio4, Covariance, NumPort)
```

Lampiran 7

Output Portofolio Pertama

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026
=====

Uji Normalitas Jarque-Bera

=====
Normal_IHSG =
1
PValue =
0
JBSTAT =
2.3941e+003

Normal_ASRI =
1
PValue =
5.5511e-016
JBSTAT =
70.2607

Normal_CPIN =
1
PValue =
0
JBSTAT =
1.0539e+003

Normal_KLBF =
1
PValue =
0
JBSTAT =
3.8247e+003

Normal_SMGR =
1
PValue =
3.6082e-013
JBSTAT =
57.3008

Normal_LPKR =
1
PValue =
0
JBSTAT =
340.3859

Normal_UNVR =
1
PValue =
0
JBSTAT =
811.1506

Normal_INTP =
1
PValue =
0
JBSTAT =
1.0435e+003

Normal_ASII =
1
PValue =
0
JBSTAT =
130.0748

Normal_TLKM =

1

PValue =

0

JBSTAT =

151.6954

```
=====
 Analisis Portofolio CAPM
=====
```

MeanSaham =

0.0018 0.0015 0.0009 0.0009 0.0007 0.0006 0.0006 0.0006 0.0004

MeanPasar =

3.3711e-004

VarianSaham =

1.0e-003 *

0.7493 0.7739 0.4682 0.4331 0.4844 0.4057 0.5494 0.3968 0.2916

VarianPasar =

1.3812e-004

VarCov_Pasar =

1.0e-003 *

0.1381	0.0130	-0.0148	0.0247	0.0200	0.0141	0.0074	0.0058	0.0108	0.0153
0.0130	0.7493	0.2836	0.2149	0.2077	0.2388	0.1118	0.2532	0.2242	0.1177
-0.0148	0.2836	0.7739	0.2613	0.2327	0.2351	0.1293	0.3114	0.2606	0.1031
0.0247	0.2149	0.2613	0.4682	0.1750	0.1957	0.0976	0.2197	0.1807	0.1070
0.0200	0.2077	0.2327	0.1750	0.4331	0.1568	0.0825	0.3000	0.1782	0.0687
0.0141	0.2388	0.2351	0.1957	0.1568	0.4844	0.0808	0.2105	0.1774	0.0813
0.0074	0.1118	0.1293	0.0976	0.0825	0.0808	0.4057	0.1004	0.0963	0.0516

0.0058	0.2532	0.3114	0.2197	0.3000	0.2105	0.1004	0.5494	0.2367	0.1142
0.0108	0.2242	0.2606	0.1807	0.1782	0.1774	0.0963	0.2367	0.3968	0.0935
0.0153	0.1177	0.1031	0.1070	0.0687	0.0813	0.0516	0.1142	0.0935	0.2916

CovarDenganPasar =

1.0e-003 *

0.1381	0.0130	-0.0148	0.0247	0.0200	0.0141	0.0074	0.0058	0.0108	0.0153
--------	--------	---------	--------	--------	--------	--------	--------	--------	--------

Beta =

0.0942	-0.1072	0.1787	0.1451	0.1024	0.0539	0.0423	0.0783	0.1110
--------	---------	--------	--------	--------	--------	--------	--------	--------

ExpectedReturn =

0.0024	0.0028	0.0022	0.0023	0.0024	0.0025	0.0025	0.0024	0.0023
--------	--------	--------	--------	--------	--------	--------	--------	--------

=====
 Proporsi 1
 =====

VarianKovarianSaham =

1.0e-003 *

0.7493	0.2836	0.2149	0.2077	0.2388	0.1118	0.2532	0.2242	0.1177
0.2836	0.7739	0.2613	0.2327	0.2351	0.1293	0.3114	0.2606	0.1031
0.2149	0.2613	0.4682	0.1750	0.1957	0.0976	0.2197	0.1807	0.1070
0.2077	0.2327	0.1750	0.4331	0.1568	0.0825	0.3000	0.1782	0.0687
0.2388	0.2351	0.1957	0.1568	0.4844	0.0808	0.2105	0.1774	0.0813
0.1118	0.1293	0.0976	0.0825	0.0808	0.4057	0.1004	0.0963	0.0516
0.2532	0.3114	0.2197	0.3000	0.2105	0.1004	0.5494	0.2367	0.1142
0.2242	0.2606	0.1807	0.1782	0.1774	0.0963	0.2367	0.3968	0.0935
0.1177	0.1031	0.1070	0.0687	0.0813	0.0516	0.1142	0.0935	0.2916

Proporsi =

0.0167
 -0.5771
 0.5361
 0.5599
 0.1645
 0.0762
 -0.3189
 0.1427
 0.3999

=====
 Proporsi 2
 =====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-003 *

0.7493	0.2149	0.2077	0.2388	0.1118	0.2242	0.1177
0.2149	0.4682	0.1750	0.1957	0.0976	0.1807	0.1070
0.2077	0.1750	0.4331	0.1568	0.0825	0.1782	0.0687
0.2388	0.1957	0.1568	0.4844	0.0808	0.1774	0.0813
0.1118	0.0976	0.0825	0.0808	0.4057	0.0963	0.0516
0.2242	0.1807	0.1782	0.1774	0.0963	0.3968	0.0935
0.1177	0.1070	0.0687	0.0813	0.0516	0.0935	0.2916

Proporsi2 =

-0.0644
 0.4035
 0.3290
 0.0512
 0.0197
 -0.1223
 0.3833

```
=====
Proporsi 3
=====
```

Masukan Data Keempat : data3

VarianKovarianSaham3 =

1.0e-003 *

0.4682	0.1750	0.1957	0.0976	0.1070
0.1750	0.4331	0.1568	0.0825	0.0687
0.1957	0.1568	0.4844	0.0808	0.0813
0.0976	0.0825	0.0808	0.4057	0.0516
0.1070	0.0687	0.0813	0.0516	0.2916

Proporsi3 =

0.3630

0.2776

0.0100

0.0017

0.3478

```
=====
Prosentase Mean Return Portofolio dan Resiko Portofolio
=====
```

ProsentMeanReturn =

0.2272

ResikoPortofolio =

1.449

Lampiran 8

Output Portofolio Kedua

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026
=====

Uji Normalitas Jarque-Bera

=====
Normal_IHSG =
1
PValue =
0
JBSTAT =
2.3941e+003

Normal_ASRI =
1
PValue =
5.5511e-016
JBSTAT =
70.2607

Normal_CPIN =
1
PValue =
0
JBSTAT =
1.0539e+003

Normal_KLBF =

1

PValue =

0

JBSTAT =

3.8247e+003

Normal_SMGR =

1

PValue =

3.6082e-013

JBSTAT =

57.3008

=====
 Analisis Portofolio CAPM
 =====

MeanSaham =

0.0018 0.0015 0.0009 0.0009

MeanPasar =

3.3711e-004

VarianSaham =

1.0e-003 *

0.7493 0.7739 0.4682 0.4331

VarianPasar =

1.3812e-004

CovarDenganPasar =

1.0e-003 *

0.1381 0.0130 -0.0148 0.0247 0.0200

Beta =

0.0942 -0.1072 0.1787 0.1451

ExpectedReturn =

0.0024 0.0028 0.0022 0.0023

=====
 Proporsi 1
 =====

VarianKovarianSaham =

1.0e-003 *

0.7493 0.2836 0.2149 0.2077
 0.2836 0.7739 0.2613 0.2327
 0.2149 0.2613 0.4682 0.1750
 0.2077 0.2327 0.1750 0.4331

Proporsi =

0.1261
 -0.9420
 1.0346
 0.7813

=====
 Proporsi 2
 =====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-003 *

0.7493 0.2149 0.2077
 0.2149 0.4682 0.1750
 0.2077 0.1750 0.4331

Proporsi2 =

-0.0486
0.6119
0.4367

=====
Proporsi 3
=====

Masukan Data Keempat : data3

VarianKovarianSaham3 =

1.0e-003 *
0.4682 0.1750
0.1750 0.4331

Proporsi3 =

0.5867
0.4133

=====
Prosentase Mean Return Portofolio dan Resiko Portofolio
=====

ProsentMeanReturn =

0.2219

ResikoPortofolio =

1.821

Lampiran 9

Output Portofolio Ketiga

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026
=====

Uji Normalitas Jarque-Bera
=====

Normal_IHSG =
1
PValue =
0
JBSTAT =
2.3941e+003

Normal_SMGR =
1
PValue =
3.6082e-013
JBSTAT =
57.3008

Normal_UNVR =

1

PValue =

0

JBSTAT =

811.1506

Normal_ASII =

1

PValue =

0

JBSTAT =

130.0748

Normal_TLKM =

1

PValue =

0

JBSTAT =

151.6954

=====
Analisis Portofolio CAPM
=====

MeanSaham =

1.0e-003 *

0.8890 0.6015 0.5699 0.3649

MeanPasar =

3.3711e-004

VarianSaham =

1.0e-003 *

0.4331 0.4057 0.3968 0.2916

VarianPasar =

1.3812e-004

CovarDenganPasar =

1.0e-003 *

0.1381 0.0200 0.0074 0.0108 0.0153

Beta =

0.1451 0.0539 0.0783 0.1110

ExpectedReturn =

0.0023 0.0025 0.0024 0.0023

=====
 Proporsi 1
 =====

VarianKovarianSaham =

1.0e-003 *

0.4331 0.0825 0.1782 0.0687
 0.0825 0.4057 0.0963 0.0516
 0.1782 0.0963 0.3968 0.0935
 0.0687 0.0516 0.0935 0.2916

Proporsi =

0.4569
0.0623
-0.0207
0.5015

=====

Proporsi 2

=====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-003 *

0.4331 0.0825 0.0687
0.0825 0.4057 0.0516
0.0687 0.0516 0.2916

Proporsi2 =

0.4469
0.0591
0.4941

=====

Prosentase Mean Return Portofolio dan Resiko Portofolio

=====

ProsentMeanReturn =

0.2322

ResikoPortofolio =

1.403

Lampiran 10

Output Portofolio Keempat

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026
=====

Uji Normalitas Jarque-Bera

=====
Normal_IHSG =
1
PValue =
0
JBSTAT =
2.3941e+003

Normal_ASRI =
1
PValue =
5.5511e-016
JBSTAT =
70.2607

Normal_CPIN =
1
PValue =
0
JBSTAT =
1.0539e+003

Normal_ASII =

1

PValue =

0

JBSTAT =

130.0748

Normal_TLKM =

1

PValue =

0

JBSTAT =

151.6954

=====
 Analisis Portofolio CAPM
 =====

MeanSaham =

0.0018 0.0015 0.0006 0.0004

MeanPasar =

3.3711e-004

VarianSaham =

1.0e-003 *

0.7493 0.7739 0.3968 0.2916

VarianPasar =

1.3812e-004

CovarDenganPasar =

1.0e-003 *

0.1381 0.0130 -0.0148 0.0108 0.0153

Beta =

0.0942 -0.1072 0.0783 0.1110

ExpectedReturn =

0.0024 0.0028 0.0024 0.0023

=====
 Proporsi 1
 =====

VarianKovarianSaham =

1.0e-003 *

0.7493 0.2836 0.2242 0.1177
 0.2836 0.7739 0.2606 0.1031
 0.2242 0.2606 0.3968 0.0935
 0.1177 0.1031 0.0935 0.2916

Proporsi =

0.2659
 -0.7513
 0.6096
 0.8758

=====
 Proporsi 2
 =====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-003 *

0.7493 0.2242 0.1177
 0.2242 0.3968 0.0935
 0.1177 0.0935 0.2916

Proporsi2 =

0.0969

0.1975

0.7056

=====
Prosentase Mean Return Portofolio dan Resiko Portofolio
=====

ProsentMeanReturn =

0.2367

ResikoPortofolio =

1.478

Lampiran 11

HASIL ANALISIS SAHAM BULANAN

A. Analisis Deskriptif

Tabel A1.1 Daftar *Mean Return*, *Varian* dan *Indeks Pasar (IHSG)*

Saham	<i>Mean Return</i>	<i>Variance Return</i>
IHSG	0,0003	0,000007
ASRI	0,0018	0,000031
CPIN	0,0015	0,000039
KLBF	0,0009	0,000012
SMGR	0,0009	0,000020
LPKR	0,0007	0,000027
UNVR	0,0006	0,000012
INTP	0,0006	0,000011
ASII	0,0006	0,000017
TLKM	0,0004	0,000008

Table di atas menunjukkan *mean return* dan *varian return* dari masing-masing saham pembentuk portofolio dengan saham bulanan. *Mean return* terbesar terdapat pada saham ASRI, yaitu sebesar 0,0018 dan saham dengan *mean return* terkecil terdapat pada saham TLKM, yaitu sebesar 0,0004. Saham-saham yang memiliki nilai *variansi return* terbesar adalah saham CPIN, dengan *variansi* 0,000039, dan saham yang memiliki nilai *variansi* terkecil adalah saham TLKM, yaitu sebesar 0,000008.

Tabel A1.2 Uji Normalitas *Kolmogorov-Smirnov*

Saham	Kolmogorov-Smirnov	<i>P-Value</i>	$\alpha = 5\%$	Kriteria
IHSG	1,066	0,202	0,05	Normal
ASRI	0,449	0,988	0,05	Normal
CPIN	0,686	0,735	0,05	Normal
KLBF	0,687	0,733	0,05	Normal
SMGR	0,706	0,702	0,05	Normal
LPKR	0,558	0,915	0,05	Normal
UNVR	0,500	0,964	0,05	Normal
ASII	0,883	0,416	0,05	Normal
INTP	0,548	0,925	0,05	Normal
TLKM	0,748	0,631	0,05	Normal

Tabel di atas menunjukkan distribusi normalitas data *return* saham bulanan yang di analisis menggunakan uji normalitas *Kolmogorove-Smirnov*. Berdasarkan uji normalitas yang dilakukan dengan taraf signifikansi $\alpha=5\%$ didapatkan nilai *P-value* untuk semua *return* saham lebih besar dari 5%, sehingga saham-saham di atas kesemuanya berdistribusi normal.

B. Pemilihan Portofolio

Pemilihan portofolio untuk saham bulanan, disamakan dengan pemilihan portofolio yang dilakukan pada saham harian, yaitu pada saham bulanan akan dilakukan 4 (empat) kelompok portofolio.

Berikut adalah daftar saham-saham dalam pengelompokan 4 (empat) portofolio.

Tabel B1.1 Pemilihan Portofolio

Portofolio	Kode	Saham Portofolio
Portofolio 1	ASRI	Alam Sumatera Realty Tbk
	CPIN	Charoen Pokphand Indonesia Tbk
	KLBF	Kalbe Farma Tbk
	SMGR	Semen Gresik (Persero) Tbk
	LPKR	Lippo Karawaci Tbk
	UNVR	Unilever Indonesia Tbk
	INTP	Indocement Tunggul Prakarsa Tbk
	ASII	Astra International Tbk
	TLKM	Telekomunikasi Indonesia Tbk
Portofolio 2	ASRI	Alam Sumatera Realty Tbk
	CPIN	Charoen Pokphand Indonesia Tbk
	KLBF	Kalbe Farma Tbk
	SMGR	Semen Gresik (Persero) Tbk
Portofolio 3	SMGR	Semen Gresik (Persero) Tbk
	UNVR	Unilever Indonesia Tbk
	ASII	Astra International Tbk
	TLKM	Telekomunikasi Indonesia Tbk
Portofolio 4	ASRI	Alam Sumatera Realty Tbk
	CPIN	Charoen Pokphand Indonesia Tbk
	ASII	Astra International Tbk
	TLKM	Telekomunikasi Indonesia Tbk

C. Penentuan Portofolio Optimal dengan CAPM

Model CAPM (*Capital Asset Pricing Model*) mendasarkan nilai beta sebagai faktor yang dianggap mampu memberikan kontribusi utama terhadap resiko masing-masing sekuritas terhadap pasar. Kontribusi resiko masing-masing sekuritas dapat dinyatakan dengan besarnya *covarian return* dari masing-masing saham dengan *return* pasar (σ_{iM}). Karena nilai beta adalah pengukur resiko relatif terhadap resiko pasar, maka beta dapat dirumuskan dengan rumus σ_{iM} dibagi dengan varian *return* pasar σ_M^2 .

Dengan bantuan *software* MATLAB diperoleh nilai variansi pasar (σ_M^2) sebesar 0,000007 dan nilai harapan pasar ($\bar{\mu}_M$) sebesar 0,0003. Maka dapat diperoleh nilai keuntungan yang diharapkan dari tiap-tiap sekuritas (μ_i) berdasarkan model CAPM. Pada tingkat suku bunga Bank Indonesia (SBI) bulanan sebesar 5,75% yang di konversi kedalam harian, dan didapatkan suku bunga SBI harian sebesar 0,26% ($r = 0,0026$) dapat dibuat rangkuman analisis dari masing-masing saham sebagai berikut :

Tabel C1.1 Estimasi Nilai β_i dan μ_i Model CAPM

Saham	$\beta_i = \frac{\sigma_{iM}}{\sigma_M^2}$	$\mu_i = r + \beta_i (\bar{\mu}_M - r)$
ASRI	1,0857	0,0001
CPIN	0,5242	0,0014
KLBF	0,6224	0,0012
SMGR	0,7112	0,0010
LPKR	0,9170	0,0005
UNVR	-0,0103	0,0026
ASII	0,4141	0,0017
INTP	0,8057	0,0008
TLKM	0,1178	0,0023

Tabel di atas menunjukkan besarnya nilai beta dan *mean return* dari masing-masing saham berdasarkan model CAPM. Nilai beta merupakan pengukur besarnya resiko sistematis, nilai beta terbesar terdapat pada saham ASRI, yaitu sebesar 1,0857, sedangkan nilai beta terkecil terdapat pada saham UNVR, yaitu sebesar -0,0103. Besarnya beta menunjukkan tingginya fluktuasi *return* saham terhadap pasar.

Berdasarkan tabel analisis diatas memiliki nilai beta dibawah 1, hal ini menunjukkan bahwa fluktuasi *return* saham-saham diatas tidak mengikuti pergerakan fluktuasi pasar. Fluktuasi *return* saham dapat dikatakan mengikuti pergerakan pasar jika nilai beta yang didapatkan adalah 1 atau lebih besar dari 1.

Melihat nilai *mean return* (μ_i) dari model CAPM, saham UNVR memiliki nilai *mean return* terbesar yaitu sebesar 0,0026, dan saham yang memiliki nilai *mean return* terkecil adalah saham ASRI, yaitu sebesar 0,0001. Besarnya *mean return* dari saham UNVR dapat dilihat dari kecilnya nilai beta pada saham tersebut. Begitupun pada saham ASRI, saham ASRI memiliki nilai beta terbesar dari pada saham-saham lainnya, hal ini dikarenakan nilai beta merupakan pengukur resiko sistematis dari masing-masing saham.

D. Pembentukan Portofolio Optimal

1. Portofolio Pertama

Analisis portofolio pertama dilakukan terhadap kesemua saham yang memiliki *mean return* positif, yaitu saham ASRI, CPIN, KLBF, SMGR, LPKR, UNVR, INTP, ASII, dan TLKM. Berdasarkan analisis portofolio model CAPM maka didapatkan proporsi sebagai berikut:

Tabel D1.1 Proporsi 1

Saham	Komposisi
ASRI	29,72%
CPIN	-26,74%

KLBF	22,01%
SMGR	-60,67%
LPKR	20,41%
UNVR	-6,27%
INTP	53,38%
ASII	65,20%
TLKM	2,95%

Tabel di atas menunjukkan besarnya proporsi dari masing-masing saham pada kelompok portofolio pertama. Berdasarkan tabel di atas didapatkan proporsi saham CPIN, SMGR dan UNVR bernilai negatif, sehingga perlu dilakukan pembentukan proporsi ulang dengan tidak mengikutkan saham-saham yang memiliki nilai proporsi negatif. Setelah dilakukan pembentukan proporsi ulang didapatkan besarnya proporsi baru sebagai berikut:

Tabel D1.2 Proporsi 2

Saham	Komposisi
ASRI	25,03%
KLBF	8,56%
LPKR	12,02%
INTP	8,24%
ASII	41,07%
TLKM	5,07%

Tabel di atas menunjukkan besarnya proporsi baru yang terbentuk. Pada pembentukan proporsi yang kedua semua saham pembentuk portofolio memiliki nilai proporsi positif, dengan proporsi terbesar terdapat pada saham ASII, yaitu 41,07%, dan saham yang memiliki proporsi terendah terdapat

pada saham INTP dengan proporsi sebesar 8,24%. Berdasarkan proporsi yang diperoleh maka didapatkan nilai *mean return* dan resiko portofolio sebagai berikut:

Tabel D1.3 Mean Return dan Resiko Portofolio

<i>Mean Return</i>	<i>Resiko</i>
0,0772%	0,318%

Mean return portofolio yang diperoleh pada kelompok portofolio pertama dengan komponen portofolio saham ASRI, KLBF, LPKR, INTP, ASII dan TLKM berdasarkan analisis portofolio optimal model CAPM adalah sebesar 0,0772% dengan besarnya resiko portofolio sebesar 0,318%.

2. Portofolio Kedua

Analisis portofolio yang kedua dilakukan terhadap 4 saham yang memiliki nilai *mean return* saham terbesar, yaitu saham ASRI, CPIN, KLBF dan SMGR. Berdasarkan model CAPM maka didapatkan proporsi sebagai berikut:

Tabel D1.4 Proporsi 1

Saham	Komposisi
ASRI	53,05%
CPIN	-23,60%
KLBF	48,43%
SMGR	22,12%

Tabel di atas menunjukkan besarnya proporsi dari masing-masing saham pada kelompok portofolio kedua. Berdasarkan tabel di atas saham CPIN memiliki

nilai proporsi negatif, sehingga perlu dilakukan pembentukan proporsi ulang dengan tidak mengikutkan saham-saham yang memiliki nilai proporsi negatif. Setelah dilakukan pembentukan proporsi ulang didapatkan besarnya proporsi baru sebagai berikut:

Tabel D1.5 Proporsi 2

Saham	Komposisi
ASRI	39,42%
KLBF	37,30%
SMGR	23,29%

Tabel di atas menunjukkan besarnya komposisi proporsi kedua yang terbentuk, pada pembentukan proporsi yang kedua didapatkan kesemua saham memiliki nilai proporsi positif, dengan proporsi terbesar terdapat pada saham ASRI, dengan proporsi 39,42%, dan proporsi terendah terdapat pada saham SMGR dengan proporsi 23,29%. Berdasarkan proporsi yang diperoleh maka didapatkan nilai *mean return* dan resiko portofolio sebagai berikut:

Tabel D1.6 Mean Return Portofolio

Mean Return	Resiko
0,0729%	0,376%

Mean return portofolio yang diperoleh pada kelompok portofolio kedua dengan komponen portofolio saham ASRI, KLBF dan SMGR berdasarkan analisis portofolio optimal model CAPM adalah sebesar 0,0729% dengan besarnya resiko portofolio sebesar 0,376%.

3. Portofolio Ketiga

Analisis portofolio ketiga dilakukan terhadap saham-saham TLKM, BMTR, UNVR dan SGRO. Berdasarkan model CAPM maka didapatkan proporsi sebagai berikut:

Tabel D1.7 Proporsi 1

Saham	Komposisi
SMGR	57,97%
UNVR	-1,63%
ASII	27,52%
TLKM	16,14%

Tabel di atas menunjukkan besarnya proporsi dari masing-masing saham pada kelompok portofolio ketiga. Berdasarkan tabel di atas di dapatkan saham ASII memiliki nilai proporsi negatif, sehingga perlu dilakukan pembentukan proporsi ulang dengan tidak mengikutkan saham-saham yang memiliki nilai proporsi negatif. Setelah dilakukan pembentukan proporsi ulang didapatkan besarnya proporsi baru sebagai berikut:

Tabel D1.8 Proporsi 2

Saham	Komposisi
SMGR	57,11%
ASII	27,11%
TLKM	15,78%

Tabel di atas menunjukkan komposisi proporsi kedua yang terbentuk, dengan komponen saham portofolio SMGR, ASII dan TLKM. Berdasarkan portofolio di atas di dapatkan semua saham memiliki nilai proporsi positif, dengan proporsi terbesar pada saham SMGR, dengan besar proporsi 57,11%, dan proporsi terendah terdapat pada saham TLKM, dengan besar proporsi 15,78%. Berdasarkan proporsi yang diperoleh maka didapatkan nilai *mean return* dan resiko portofolio sebagai berikut:

Tabel D1.9 Mean Return dan Resiko Portofolio

<i>Mean Return</i>	<i>Resiko</i>
0,1383%	0,329%

Mean return portofolio yang diperoleh berdasarkan kelompok portofolio ketiga dengan komponen saham portofolio SMGR, ASRI dan TLKM dengan analisis portofolio optimal model CAPM adalah sebesar 0,1383% dengan besarnya resiko portofolio sebesar 0,329%.

4. Portofolio Keempat

Analisis portofolio keempat dilakukan terhadap saham-saham ASRI, CPIN, ASII dan TLKM. Berdasarkan model CAPM maka didapatkan proporsi sebagai berikut:

Tabel D1.10 Proporsi 1

Saham	Komposisi
ASRI	65,75%
CPIN	-24,16%
ASII	42,05%
TLKM	16,36%

Tabel di atas menunjukkan besarnya proporsi dari masing-masing saham pada kombinasi portofolio keempat. Berdasarkan tabel di atas di dapatkan saham CPIN memiliki nilai proporsi negatif, sehingga perlu dilakukan pembentukan proporsi ulang dengan tidak mengikutkan saham CPIN. Setelah dilakukan pembentukan proporsi ulang didapatkan besarnya proporsi baru sebagai berikut:

Tabel D1.11 Proporsi 2

Saham	Komposisi
ASRI	17,05%
ASII	57,82%
TLKM	25,13%

Tabel di atas menunjukkan besarnya proporsi kedua pada kelompok portofolio keempat. Proporsi portofolio yang terbentuk terdiri atas tiga komponen saham, yaitu saham ASRI, ASII dan TLKM dengan kesemua saham memiliki nilai proporsi positif. Proporsi terbesar terdapat pada saham ASII, dengan proporsi sebesar 57,82%, dan proporsi terendah terdapat pada saham ASRI, dengan besar proporsi 17,05%.

Berdasarkan proporsi yang diperoleh maka didapatkan nilai *mean return* dan resiko portofolio sebagai berikut:

Tabel D1.12 Mean Return dan Resiko Portofolio

<i>Mean Return</i>	Resiko
0,1788%	0,260%

Mean return portofolio yang diperoleh berdasarkan kelompok portofolio keempat dengan komponen portofolio ASRI, ASII dan TLKM dengan analisis portofolio optimal model CAPM adalah sebesar 0,1788% dengan besarnya resiko portofolio sebesar 0,260%.

E. Pembahasan

Analisis portofolio optimal menggunakan model CAPM pada saham syariah bulanan dilakukan terhadap 4 (empat) kelompok portofolio. Kelompok portofolio tersebut didasarkan pada pembentukan kelompok portofolio pada saham syariah dengan *return* harian.

Berikut daftar besar proporsi, *mean return* dan resiko portofolio dari masing-masing kelompok portofolio.

Tabel E1.1 Daftar Proporsi, Mean Return dan Resiko Portofolio

Portofolio	Saham	Proporsi Portofolio	<i>Mean Return Portofolio</i>	Resiko Portofolio
Portofolio 1	ASRI	25,03%	0,0772%	0,318%
	KLBF	8,56%		
	LPKR	12,02%		

	INTP	8,24%		
	ASII	41,07%		
	TLKM	5,07%		
Portofolio 2	ASRI	39,42%	0,0729%	0,376%
	KLBF	37,30%		
	SMGR	23,29%		
Portofolio 3	SMGR	57,11%	0,1383%	0,329%
	ASII	27,11%		
	TLKM	15,78%		
Portofolio 4	ASRI	17,05%	0,1788%	0,260%
	ASII	57,82%		
	TLKM	25,13%		

Tabel di atas menunjukkan besarnya masing-masing proporsi, *mean return* dan resiko portofolio berdasarkan masing-masing kelompok portofolio. *Mean return* portofolio terbesar terdapat pada kelompok portofolio keempat, dengan besar *mean return* portofolio 0,1788%. Sedangkan kelompok portofolio yang memiliki nilai resiko portofolio terkecil adalah pada kelompok portofolio keempat, dengan besar resiko portofolio 0,260%.

Gambar E1.1 Analisis Tipologi

Gambar di atas menunjukkan analisis tipologi berdasarkan besarnya *mean return* portofolio dan resiko portofolio dari masing-masing kelompok portofolio. Dalam analisis topologi diatas kelompok-kelompok portofolio yang dianalisis di kelompokkan menjadi 4 (empat) kategori, yaitu kategori *low return and low risk*, *low return but high risk*, *high return but low risk* dan *high return and high risk*.

Portofolio pertama masuk dalam kuadran pertama dengan kategori *low return and low risk*, pada kuadran kedua terdapat portofolio kedua dengan kriteria *low return but high risk*, pada kuadran ketiga terdapat kelompok portofolio ketiga, dengan kategori

high return and high risk, dan pada kuadran ketiga terdapat portofolio keempat dengan kategori *high return but low risk*.

Melihat Gambar analisis tipologi di atas portofolio optimal terdapat pada kelompok portofolio keempat, hal itu terlihat dari besarnya tingginya perbandingan antara *return* dan resiko yang didapatkan, dengan *mean return* portofolio sebesar 0,1788% dan resiko portofolio 0,260%, dengan proporsi terbesar terdapat pada saham ASII, yaitu sebesar 57,82%, saham proporsi terendah terdapat pada saham ASRI dengan proporsi sebesar 17,05%. Akan tetapi dalam pemilihan portofolio tergantung karakter dari masing-masing investor. Portofolio keempat memenuhi karakter kriteria para investor yang menginginkan besarnya *mean return* atau tingkat pengembalian dengan resiko yang diberikan sangat rendah dibandingkan dengan kelompok portofolio yang lainnya.

Lampiran 12

Output Portofolio Pertama Saham Bulanan

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026

=====
Analisis Portofolio CAPM
=====

MeanSaham =

0.0017 0.0015 0.0009 0.0009 0.0007 0.0006 0.0006 0.0005 0.0004

MeanPasar =

3.3344e-004

VarianSaham =

1.0e-004 *

0.3107 0.3945 0.1208 0.2015 0.2706 0.1209 0.1123 0.1655 0.0797

VarianPasar =

7.0406e-006

VarCov_Pasar =

1.0e-004 *

0.0704	0.0764	0.0369	0.0438	0.0501	0.0646	-0.0007	0.0292	0.0567	0.0083
0.0764	0.3107	0.2132	0.1042	0.1066	0.1468	0.0045	0.0754	0.0624	0.0089
0.0369	0.2132	0.3945	0.1070	0.0867	0.1472	-0.0083	0.1080	0.0514	-0.0033
0.0438	0.1042	0.1070	0.1208	0.0885	0.1076	-0.0055	0.0447	0.0574	0.0334
0.0501	0.1066	0.0867	0.0885	0.2015	0.1050	-0.0012	0.0922	0.1402	0.0189
0.0646	0.1468	0.1472	0.1076	0.1050	0.2706	0.0304	0.0340	0.0789	0.0336
-0.0007	0.0045	-0.0083	-0.0055	-0.0012	0.0304	0.1209	-0.0014	-0.0032	0.0058
0.0292	0.0754	0.1080	0.0447	0.0922	0.0340	-0.0014	0.1123	0.0390	0.0012
0.0567	0.0624	0.0514	0.0574	0.1402	0.0789	-0.0032	0.0390	0.1655	0.0038
0.0083	0.0089	-0.0033	0.0334	0.0189	0.0336	0.0058	0.0012	0.0038	0.0797

CovarDenganPasar =

1.0e-005 *

0.7041	0.7644	0.3690	0.4382	0.5007	0.6457	-0.0073	0.2916	0.5673	0.0829
--------	--------	--------	--------	--------	--------	---------	--------	--------	--------

Beta =

1.0857	0.5242	0.6224	0.7112	0.9170	-0.0103	0.4141	0.8057	0.1178
--------	--------	--------	--------	--------	---------	--------	--------	--------

ExpectedReturn =

0.0001	0.0014	0.0012	0.0010	0.0005	0.0026	0.0017	0.0008	0.0023
--------	--------	--------	--------	--------	--------	--------	--------	--------

=====
 Proporsi Portofolio 1
 =====

VarianKovarianSaham =

1.0e-004 *

0.3107	0.2132	0.1042	0.1066	0.1468	0.0045	0.0754	0.0624	0.0089
0.2132	0.3945	0.1070	0.0867	0.1472	-0.0083	0.1080	0.0514	-0.0033
0.1042	0.1070	0.1208	0.0885	0.1076	-0.0055	0.0447	0.0574	0.0334
0.1066	0.0867	0.0885	0.2015	0.1050	-0.0012	0.0922	0.1402	0.0189
0.1468	0.1472	0.1076	0.1050	0.2706	0.0304	0.0340	0.0789	0.0336
0.0045	-0.0083	-0.0055	-0.0012	0.0304	0.1209	-0.0014	-0.0032	0.0058
0.0754	0.1080	0.0447	0.0922	0.0340	-0.0014	0.1123	0.0390	0.0012
0.0624	0.0514	0.0574	0.1402	0.0789	-0.0032	0.0390	0.1655	0.0038

0.0089 -0.0033 0.0334 0.0189 0.0336 0.0058 0.0012 0.0038 0.0797

Proporsi =

0.2972
 -0.2674
 0.2201
 -0.6067
 0.2041
 -0.0627
 0.5338
 0.6520
 0.0295

=====
 Proporsi Portofolio 2
 =====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-004 *

0.3107	0.1042	0.1468	0.0754	0.0624	0.0089
0.1042	0.1208	0.1076	0.0447	0.0574	0.0334
0.1468	0.1076	0.2706	0.0340	0.0789	0.0336
0.0754	0.0447	0.0340	0.1123	0.0390	0.0012
0.0624	0.0574	0.0789	0.0390	0.1655	0.0038
0.0089	0.0334	0.0336	0.0012	0.0038	0.0797

Proporsi2 =

0.2503
 0.0856
 0.1202
 0.0824
 0.4107
 0.0507

=====
Mean Return Portofolio dan Resiko Portofolio
=====

MeanReturnPort =

7.7245e-004

ResikoPort =

1.0147e-005

=====
Prosentase Mean Return Portofolio dan Resiko Portofolio
=====

ProsentMeanReturn =

0.0772

ResikoPortofolio =

0.3185

Lampiran 13

Output Portofolio Kedua Saham Bulanan

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026

=====
Analisis Portofolio CAPM
=====

MeanSaham =

0.0017 0.0015 0.0009 0.0009

MeanPasar =

3.3344e-004

VarianSaham =

1.0e-004 *

0.3107 0.3945 0.1208 0.2015

VarianPasar =

7.0406e-006

CovarDenganPasar =

1.0e-005 *

0.7041 0.7644 0.3690 0.4382 0.5007

Beta =

1.0857 0.5242 0.6224 0.7112

ExpectedReturn =

0.0001 0.0014 0.0012 0.0010

=====
 Proporsi 1
 =====

VarianKovarianSaham =

1.0e-004 *

0.3107	0.2132	0.1042	0.1066
0.2132	0.3945	0.1070	0.0867
0.1042	0.1070	0.1208	0.0885
0.1066	0.0867	0.0885	0.2015

Proporsi =

0.5305
 -0.2360
 0.4843
 0.2212

=====
 Proporsi Portofolio 2
 =====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-004 *

0.3107	0.1042	0.1066
0.1042	0.1208	0.0885
0.1066	0.0885	0.2015

Proporsi2 =

0.3942
0.3730
0.2329

=====
Prosentase Mean Return Portofolio dan Resiko Portofolio
=====

ProsentMeanReturn =

0.0729

ResikoPortofolio =

0.3763

Lampiran 14

Output Portofolio Ketiga Saham Bulanan

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026

=====
Analisis Portofolio CAPM
=====

MeanSaham =

1.0e-003 *

0.8861 0.5844 0.5790 0.3516

MeanPasar =

3.3344e-004

VarianSaham =

1.0e-004 *

0.2015 0.1209 0.1123 0.0797

VarianPasar =

7.0406e-006

CovarDenganPasar =

1.0e-005 *

0.7041 0.5007 -0.0073 0.2916 0.0829

Beta =

0.7112 -0.0103 0.4141 0.1178

ExpectedReturn =

0.0010 0.0026 0.0017 0.0023

=====
Proporsi 1
=====

VarianKovarianSaham =

1.0e-004 *

0.2015 -0.0012 0.0922 0.0189
-0.0012 0.1209 -0.0014 0.0058
0.0922 -0.0014 0.1123 0.0012
0.0189 0.0058 0.0012 0.0797

Proporsi =

0.5797
-0.0163
0.2752
0.1614

=====
Proporsi 2
=====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-004 *

0.2015	0.0922	0.0189
0.0922	0.1123	0.0012
0.0189	0.0012	0.0797

Proporsi2 =

0.5711
0.2711
0.1578

=====
Prosentase Mean Return Portofolio dan Resiko Portofolio
=====

ProsentMeanReturn =

0.1383

ResikoPortofolio =

0.3286

Lampiran 15

Output Portofolio Keempat Saham Bulanan

=====
Analisis Portofolio Optimal
Menggunakan
Capital Asset Pricing Model (CAPM)
Pada Saham Syariah Jakarta Islamic Index

AKHMAD KHOIRUL IMRON
08610046

=====
Masukan Data Pertama : data
Masukan Data Kedua : data1
Masukan Nilai SBI : 0.0026

=====
Analisis Portofolio CAPM
=====

MeanSaham =

0.0017 0.0015 0.0006 0.0004

MeanPasar =

3.3344e-004

VarianSaham =

1.0e-004 *

0.3107 0.3945 0.1123 0.0797

VarianPasar =

7.0406e-006

CovarDenganPasar =

1.0e-005 *

0.7041 0.7644 0.3690 0.2916 0.0829

Beta =

1.0857 0.5242 0.4141 0.1178

ExpectedReturn =

0.0001 0.0014 0.0017 0.0023

=====
 Proporsi 1
 =====

VarianKovarianSaham =

1.0e-004 *

0.3107 0.2132 0.0754 0.0089
 0.2132 0.3945 0.1080 -0.0033
 0.0754 0.1080 0.1123 0.0012
 0.0089 -0.0033 0.0012 0.0797

Proporsi =

0.6575
 -0.2416
 0.4205
 0.1636

=====
 Proporsi 2
 =====

Masukan Data Ketiga : data2

VarianKovarianSaham2 =

1.0e-004 *

0.3107 0.0754 0.0089
 0.0754 0.1123 0.0012

0.0089 0.0012 0.0797

Proporsi2 =

0.1705

0.5782

0.2513

=====
Prosentase Mean Return Portofolio dan Resiko Portofolio
=====

ProsentMeanReturn =

0.1788

ResikoPortofolio =

0.2600