

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 1999

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		79.71	78.80	82.40		81.95	84.55		84.23	86.51		89.05
2		78.91	78.76			81.19	84.16	80.72	83.52		84.65	89.62
3		78.90	78.43		84.50	82.04		80.66	84.44		84.58	90.87
4	85.68	79.26	78.76		84.74	82.69		81.19		86.77	85.10	
5	85.00	79.04	79.51		84.16		84.44	80.22		87.03	85.16	
6				82.84	84.16		84.54	80.45	84.85	87.24		91.62
7	83.62			83.07	84.59	83.14	84.27		84.99	87.95		92.21
8	83.05	78.38	79.65	83.34		83.99	84.11		85.39	87.77	85.41	92.21
9		77.68	80.67	82.90		84.14	84.48	80.92	85.80		85.74	91.26
10		77.47	81.09		83.99	83.93		80.37	86.40		85.82	90.57
11	81.99	78.30	81.38		83.49	83.66		80.50		87.64	86.08	
12	80.64	78.89	81.23	82.49	82.51		84.75	81.28		87.10	86.12	
13	78.05			83.35	82.91		83.79	81.90	86.18	86.55		90.61
14	79.25			83.99	81.87	82.92	84.25		85.56	86.52		91.09
15	79.73	79.32	82.41	84.36		82.80	84.61		85.55	85.50	86.36	91.17
16		79.44	82.37	84.18		83.33	84.34	82.36	85.78		86.18	91.01
17		78.62	82.26		80.11	83.77		82.26	86.23		85.78	91.40
18	80.29	78.85	82.13		80.81	84.12		82.26		84.51	85.88	
19	79.50	79.23	82.49	84.64	81.55		84.60	82.06		85.37	85.42	
20	79.45			83.85	81.89		83.79	82.55	86.39	85.29		92.24
21	78.29			83.95	82.05	84.24	82.59		86.37	85.02		91.33
22	77.48	79.66	83.39	83.83		83.86	82.29		86.69	85.15	85.03	91.91
23		79.98	83.15	83.40		83.92	81.96	83.32	86.87		85.05	93.03
24		79.96	81.08		82.46	83.88		83.34	86.61		85.99	
25	76.95	79.81	82.05		81.82	83.48		83.64		84.39	87.55	
26	78.15	79.86	81.57	83.45	81.70		80.66	83.48		84.22	87.92	
27	79.03			83.70	81.21		81.19	83.55	86.90	83.97		94.49
28	79.01			83.72	81.08	83.55	80.96		87.03	84.71		94.30
29	79.53		82.03	83.55		83.72	79.94		86.08	85.08	88.47	95.43
30			82.02	84.22		84.08	80.42	83.67	86.23		88.18	96.02
31			82.31		81.55			83.11				

High year: 96.02 30/12/1999
Low year: 76.95 25/01/1999

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2000

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		98.17	126.81			108.77		109.68	119.27		114.14	112.13
2		98.47	127.66		108.22	109.85		109.28		114.93	114.51	
3	95.10	99.89	128.17	105.10	107.34		107.31	107.46		115.15	115.06	
4	92.97	100.15		105.65	108.30		107.57	108.08	119.60	114.60		110.59
5	91.12			102.75	110.58	109.94	107.62		119.49	113.58		111.75
6	91.41		125.98	106.25		109.33	107.64		119.11	112.17	115.53	111.65
7	93.66	101.04	120.68	107.18		109.98	108.68	109.34	119.48		115.15	110.71
8		105.09	121.59		111.55	110.19		109.71	119.07		114.73	110.96
9		104.93	124.46		110.65	111.25		110.79		109.61	114.78	
10	93.59	106.60	126.71	106.95	110.03		108.67	111.35		109.68	113.89	
11	93.48	110.05		104.79	110.24		109.46	111.15	119.41	107.29		110.51
12	94.08			104.51	111.91	110.79	109.98		119.55	107.65		110.13
13	94.70		125.24	104.58		110.55	111.39		117.12	108.53	112.56	109.32
14	95.50	110.79	124.33	103.34		110.59	111.99	111.68	117.87		114.74	107.74
15		110.92	119.44		112.18	109.99			117.38		115.06	106.55
16		110.00	121.32		113.38	109.82		112.97		109.50	114.44	
17	95.10	111.04	123.36	101.27	111.62		111.82	113.28		110.07	114.30	
18	93.58	113.18		102.07	111.69		111.51	113.28	115.87	108.78		106.65
19	93.41			102.26	106.40	109.14	111.73		115.10	110.02		106.97
20	93.71		121.51	105.28		108.81	112.07		113.74	111.15	113.11	105.84
21	93.74	115.33	117.96			107.85	112.12	113.32	112.26		113.08	104.48
22		115.22	115.08		104.51	107.77		114.66	112.46		111.53	105.63
23		116.65	113.78		105.59	108.50		114.86		111.22	111.07	
24	94.53	117.20	115.89		104.06		111.91	115.37		111.80	113.23	
25	93.23	120.25		105.58	105.35		111.89	116.03	113.89	111.52		
26	93.76			105.84	105.18	108.93	111.44		113.27	111.43		
27	96.02		115.11	105.26		108.26	110.16		114.28	112.31	113.58	107.80
28	97.33	122.34	114.06	106.28		108.73	108.74	116.30	113.80		112.82	108.92
29		126.36	114.22		106.81	107.61		118.34	114.09		112.55	109.57
30			111.57		106.88	107.36		118.46		112.80	111.82	
31	97.05		109.81		107.14		109.14	119.42		113.52		

High year: 128.17 03/03/2000
Low year: 91.12 05/01/2000

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2001

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		110.86	102.70			104.16		95.99		75.29	76.37	
2	108.04	110.52	101.98	100.00	103.77		100.36	96.50		75.29	76.39	
3	104.47			98.43	102.88		101.44	96.56	92.50	75.44		80.91
4	105.32			98.17	103.20	104.20	101.36		91.90	76.82		81.54
5	99.19	109.72	101.08	99.29		104.58	100.58		90.26	76.32	76.80	82.71
6		109.75	102.61	99.34		104.49	99.13	96.92	88.58		76.27	82.88
7		109.25	102.83		103.37	104.72		97.21	87.23		76.28	82.90
8	104.87	109.65	102.82		103.12	105.23		97.03		75.91	76.99	
9	104.74	109.33	102.09	99.36	102.57		98.60	96.53		76.31	76.54	
10	105.00			99.82	103.11		98.65	96.36	85.70	76.97		82.60
11	105.54			100.44	103.04	104.91	97.65		81.29	77.79		82.47
12	106.51	109.35	99.62	101.03		103.69	97.78		80.17	77.65	75.29	81.86
13		109.13	99.01			103.88	97.29		80.81		76.30	80.71
14		107.54	97.81		103.29	102.67		96.44	76.84		76.75	80.86
15	106.65	107.92	98.51		103.37	101.90				77.18	77.78	
16	106.87	106.51	97.73		103.25		97.33	96.24		77.83	78.57	
17	108.94			101.55	104.18		96.54	95.39	75.21	78.58		81.16
18	109.05			102.84	104.97	101.72	95.74		74.33	78.13		81.12
19	109.66	105.95	97.77	102.39		101.78	95.42		75.02	77.81	80.62	80.86
20		105.36	99.00	102.32		100.79	94.83	94.67	72.76		80.44	80.55
21		104.53	97.89		104.64	100.74		94.86	68.61		80.32	80.92
22	109.82	104.65	95.34		104.82	100.68		95.11		78.38	80.94	
23	109.93	104.31	96.17	100.93	104.91		94.80	95.22		79.00	81.45	
24	110.54			101.37	104.99		94.86	95.45	70.28	78.79		
25	110.83			101.89	104.95	100.10	94.92		72.11	77.97		
26	111.00	104.89	97.70	101.86		98.83	94.93		73.63	78.44	82.45	
27		104.66		102.29		98.69	94.92	95.41	73.72		81.59	81.73
28		104.28	99.35		105.10	98.48		94.99	76.22		81.41	82.46
29	111.36		99.75		104.70	99.50		94.80		78.06	81.51	
30	111.49		100.32	103.37	103.52		94.90	93.65		76.31	81.60	
31	111.69				103.90		95.22	93.31		76.64		

High year: 111.69 31/01/2001
Low year: 68.61 21/09/2001

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2002

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		84.28	84.64				85.92	80.49		73.97	75.40	
2	82.47			93.69	93.55		84.92	79.70	80.78	74.55		79.87
3	82.99			93.26	93.01	92.10	83.91		79.91	73.99		78.58
4	83.02	84.11	85.57	92.50		90.47	83.99		80.02	73.01	76.98	78.76
5		83.38	85.75	92.94		90.55	84.91	78.78	79.55		77.31	78.65
6		82.90	86.59		92.00	90.14		79.03	79.94		76.92	77.98
7	82.92	83.17	87.47		91.21	88.99		78.84		72.18	75.82	
8	82.89	83.06	88.34	91.83	92.19		85.00	79.53		71.90	75.75	
9	82.88			92.45	91.95		85.15	79.74	79.68	70.85		77.78
10	82.71			93.05	91.89	89.10	84.87		80.41	70.51		77.92
11	82.68	82.93	88.52	92.96		89.82	84.05		80.82	72.13	74.95	78.48
12		82.79	88.13	93.06		88.90	83.78	79.53	80.06		75.06	78.23
13		82.91	88.80		92.30	88.43		79.59	79.34		75.08	77.57
14	81.79	83.17	89.28		93.11	86.80		79.23		71.79	75.96	
15	81.87	83.25	89.16	93.08	93.38		82.65			73.00	76.18	
16	81.57			93.82	93.82		82.05	79.76	79.51	72.92		78.21
17	81.98			94.21	94.01	87.60	82.61		79.48	74.41		78.17
18	81.84	83.33	89.89	94.13		87.67	83.13		78.38	74.68	76.55	77.56
19		82.29	90.35	94.37		86.73	82.42	80.84	77.41		76.18	77.11
20		81.79	90.16		93.33	86.13		80.83	77.36		76.11	77.47
21	81.64	82.39	91.65		93.10	86.12		81.34		74.94	76.72	
22	81.87	82.28	92.34	94.38	92.50		81.55	82.12		74.70	76.73	
23	81.66			94.43	92.35		80.28	82.41	75.21	74.43		77.71
24	82.10			94.99	92.41	84.54	78.13		73.88	74.71		
25	82.27	82.53	92.52	94.59		84.70	79.13		74.73	74.66	77.10	
26		82.88	92.43	94.97		83.15	79.21	82.45	75.57		77.16	
27		83.81	93.10		92.27	84.27		82.58	75.76		78.13	77.65
28	82.77	84.07	94.18		92.72	85.48		81.94		75.33	78.97	
29	82.98			94.13	92.59		80.47	81.03		74.70	79.53	
30	82.91			93.80	91.62		80.63	81.16	73.89	74.74		77.68
31	83.85				92.31		80.96			75.19		

High year: 94.99 24/04/2002
Low year: 70.51 10/10/2002

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2003

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1				73.17			78.27	79.71	83.71	84.47		91.88
2	78.10			73.89	77.64	78.42	78.82		83.95	84.61		92.30
3	78.43	74.90	75.18	74.25		78.15	78.67		84.68	85.54	89.47	92.58
4		74.10	74.42	74.34		78.21	78.58	79.44	84.68		89.33	92.60
5		74.19	74.37		77.61	78.36		79.84	84.87		89.16	92.52
6	78.61	73.75	73.85		78.14	79.13		79.65		85.83	89.41	
7	78.30	73.82	72.88	75.24	78.00		79.15	79.39		85.80	89.52	
8	77.79			74.95	77.54		79.08	79.77	85.18	86.02		92.39
9	78.04			75.04	77.53	78.72	79.09		84.59	86.46		92.54
10	78.11	73.27	72.00	75.12		78.79	78.85		84.04	86.56	89.77	91.63
11		73.73	71.91	75.56		78.79	78.79	79.93	84.19		89.31	91.42
12		73.26	71.01		77.22	79.08		80.18	84.12		89.52	91.07
13	78.34	73.32	71.65		77.44	78.95		80.28		87.03	89.74	
14	78.21	73.24	72.50	75.74	77.55		79.13	80.72		87.27	89.81	
15	77.85			76.13	77.75		79.01		84.43	87.70		91.59
16	77.90			76.20	77.92	79.42	78.98		84.85	87.77		91.13
17	76.97	73.86	72.74	75.80		79.64	78.75		84.77	87.76	89.10	91.16
18		74.30	73.22			79.71	79.26	81.08	85.38		89.43	91.44
19		74.06	73.77		76.56	79.55		81.32	85.53		89.18	90.71
20	76.44	74.20	73.56		76.44	79.52		81.43		87.70	88.74	
21	76.37	74.44	74.67		75.84		79.28	81.99		88.33	89.23	
22	75.62			76.08	76.24		79.10	82.44	84.93	87.78		89.37
23	75.55			76.42	76.33	79.20	79.26		85.19	87.18		89.53
24	75.41	74.52	73.32	76.48		78.84	79.19		85.49	87.37	90.12	
25		73.77	73.22	76.52		78.69	79.15	82.04	85.31		90.42	
26		73.97	73.81		76.47	78.64		81.81	85.06		90.45	
27	74.40	74.01	73.52		76.57	78.46		82.25		87.74	90.83	
28	74.16	74.80	73.69	76.60	76.96		79.36	82.52		87.93	91.01	
29	73.86			77.18	77.37		79.25	82.87	85.27	88.07		89.73
30	74.11			77.48	77.60	78.51	79.34		84.49	88.23		90.35
31	74.14		73.17				79.43			88.65		

High year: 92.60 04/12/2003
Low year: 71.01 12/03/2003

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2004

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1			92.79	92.32		96.44	99.51		99.04	103.05	106.02	107.75
2	91.16	91.13	93.08	93.05		97.12	99.27	98.53	99.50		105.89	108.08
3		90.78	93.18		96.39	96.66		99.02	99.53		105.79	108.34
4		90.81	93.40		96.36	97.01		98.38		103.57	105.82	
5	91.93	90.82	93.54	93.51	96.70		98.94	98.48		103.42	106.36	
6	92.96	91.19		93.79	95.93		98.63	97.39	99.49	103.58		108.30
7	91.59			94.08	95.41	97.40	98.85		99.50	103.98		109.03
8	91.49		94.03	94.44		97.65	98.76		99.47	104.15	106.09	109.00
9	91.31	91.37	93.97			97.67	98.84	96.55	99.31		106.09	108.57
10		91.43	93.60		94.14	97.68		97.12	99.68		106.27	108.95
11		91.67	92.17		94.76	97.41		96.82		104.31	106.28	
12	90.82	91.95	92.38		94.71		98.58	96.80		104.00	106.38	
13	90.94	91.48		94.82	95.10		98.75	96.77	100.22	104.40		109.59
14	91.47			94.61	95.44	97.40	98.45		100.04	104.36		110.06
15	91.53		91.04	94.98		97.71	98.39		100.55	104.19	106.32	110.43
16	91.75	91.62	91.04	95.23		97.88	98.52	97.17	100.95		106.12	111.00
17		91.94	91.39		94.10	97.56		97.65	101.31		106.84	111.13
18		92.22	91.01		94.61	97.50		97.72		104.16	107.07	
19	92.12	92.55	90.53	95.66	95.36		98.42	97.93		104.42	106.91	
20	91.87	92.42		96.30	95.05		98.21	97.88	101.32	104.16		111.64
21	91.52			95.95	94.97	97.62	98.30		101.87	104.24		111.83
22	91.25		89.28	96.08		97.76	97.81		102.08	104.39	106.74	112.18
23	90.99	92.52	89.64	96.24		98.07	97.90	98.59	101.84		107.06	112.50
24		92.11	89.78		95.36	98.39		98.71	102.08		106.57	
25		92.36	90.61		95.46	98.81		98.76		103.82	106.89	
26	90.77	92.21	90.68	97.01	96.50		97.67	99.10		104.02	107.23	
27	91.40	92.56		97.32	96.76		97.59	99.06	101.92	104.68		112.85
28	91.28			97.18	96.94	99.23	97.71		102.25	105.07		113.12
29	90.94		91.27	96.60		99.15	98.56		102.51	105.56	107.59	113.20
30	90.98		91.42	96.72		99.44	98.79	99.00	102.56		107.61	113.48
31			91.99		96.53			98.90				

High year: 113.48 30/12/2004
Low year: 89.28 22/03/2004

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2005

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		121.62	124.43	125.17		129.82	132.96	138.90	141.19		137.67	137.54
2		122.49	123.75		125.56	130.54		139.68	141.35		137.41	137.60
3	113.97	122.73	123.62		125.37	130.35		139.74		148.47	138.95	
4	114.65	123.36	124.59	125.37	125.64		133.57	139.07		147.87	139.35	
5	114.63			125.92	126.14		134.03	139.33	142.67	146.74		137.93
6	114.99			127.02	125.93	130.09	134.97		143.45	145.50		138.30
7	116.03	124.48	125.18	127.36		130.88	133.06		143.41	145.37	139.44	138.47
8		124.88	124.21	127.55		131.05	134.88	140.15	143.98		139.11	138.48
9		124.92	124.60		125.91	131.02		140.75	144.74		139.12	138.58
10	115.95	125.06	123.93		125.74	131.30		140.95		145.32	138.81	
11	114.73	125.43	124.46	127.95	126.07		135.33	140.83		145.20	138.73	
12	115.21			127.65	126.63		135.64	140.57	145.42	143.91		138.34
13	116.68			128.32	126.38	131.48	136.15		144.94	140.77		137.82
14	117.50	125.39	124.07	128.27		131.56	136.65		145.42	140.91	138.92	137.30
15		125.91	124.49	125.84		131.81	136.45		145.97		137.43	137.02
16		125.31	123.71		126.29	132.08		140.82	147.25		136.57	136.79
17	117.86	126.11	123.49		125.79	132.15		139.86		141.27	137.58	
18	118.07	125.74	124.20	124.35	126.74		136.01	139.51		140.88	137.91	
19	118.60			124.98	127.13		136.88	140.27	146.70	137.73		137.14
20	119.16			125.05	127.16	131.96	137.17		147.22	137.93		137.64
21	119.31	122.97	124.52	125.48		132.66	136.90		147.01	136.98	137.34	137.79
22		121.14	124.50	126.25		132.04	137.32	141.20	146.16		136.78	138.10
23		121.14	124.13		127.68	132.23		140.87	146.67		136.93	138.15
24	118.96	121.91	124.59		127.82	131.62		140.58		138.56	137.09	
25	119.52	122.99		127.11	128.14		137.32	140.14		138.39	137.57	
26	119.98			126.95	128.85		137.82	139.57	147.17	138.10		
27	119.32			125.02	128.71	130.98	138.79		146.96	136.30		138.27
28	119.65	123.77		125.18		131.35	138.72		147.90	135.61	135.67	138.23
29			124.20	125.54		131.99	138.90	139.50	147.62		136.59	138.26
30			124.05		129.06	132.62		139.84	148.19		137.06	138.25
31	120.75		124.86		129.44			140.25		137.37		

High year: 148.47 03/10/2005
Low year: 113.97 03/01/2005

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2006

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		146.82	155.70			152.39		151.32	155.71		158.29	162.17
2	138.44	147.02	155.63		164.59	154.05		151.96		152.06	157.72	
3	139.38	146.75	156.30	163.37	165.06		152.56	151.53		151.89	158.26	
4	140.36			163.41	166.26		152.76	152.16	156.47	152.44		162.20
5	140.92			164.10	167.65	153.85	150.89		155.78	153.16		163.03
6	141.34	147.51	157.55	164.13		150.88	151.38		155.69	152.73	158.67	163.37
7		147.56	157.27	163.52		151.04	151.00	151.94	154.78		158.57	163.89
8		148.11	155.73		167.75	147.43		152.26	155.22		158.61	164.37
9	141.39	149.52	157.34		169.27	148.53		151.79		153.47	159.01	
10	141.02	149.78	157.81	163.56	169.76		151.10	150.77		154.19	159.51	
11	141.77			161.51	170.38		149.85	150.89	154.75	154.01		164.68
12	142.45			161.06	167.22	146.74	150.35		155.13	154.48		164.50
13	142.24	150.42	159.51	161.35		142.98	148.86		155.45	154.48	160.22	164.75
14		150.66	160.19			143.16	148.00	151.56	155.13		159.65	164.12
15		151.44	160.43		163.66	147.11			154.85		160.00	164.24
16	142.99	151.78	161.69		162.15	145.90		152.11		155.15	160.43	
17	142.93	152.79	162.28		160.03		146.21	152.67		153.23	159.86	
18	142.96			160.30	156.83		146.17	152.59	150.78	154.43		164.78
19	143.87			161.90	155.48	146.49	147.81		150.15	154.34		164.35
20	143.88	153.56	163.12	162.97		146.08	148.72		150.72	154.71	159.88	165.39
21		154.22	163.36	164.02		145.92	147.95	152.74	150.80		160.86	164.95
22		154.74	163.45		148.72	146.99		152.95	150.23		162.14	164.60
23	143.10	154.72	163.28		151.10	147.65		152.68		155.13	162.75	
24	143.71	155.15	162.93	164.25	148.88		149.45	153.19		155.54	161.87	
25	144.50			164.44	150.20		149.36	153.11	149.95	156.12		
26	145.19			165.03	153.57	148.00	149.22		151.07	156.20		
27	145.75	156.50	161.69	163.99		148.47	150.78		151.35	156.13	161.04	165.27
28		155.36	159.86	163.96		148.34	151.03	153.03	151.74		160.36	165.40
29			160.75		153.94	149.65		153.73	152.07		162.53	165.91
30	146.08		162.20		151.21	151.42		154.56		155.85	162.40	
31	145.86		162.44		152.40		151.56	154.80		157.31		

High year: 170.38 11/05/2006
Low year: 138.44 02/01/2006

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2007

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		174.66	166.88			185.33		172.55		160.84	163.42	
2	167.55	175.78	167.82	178.40	185.61		180.89	173.19		161.62	162.90	
3	168.34			180.50	184.16		181.76	171.99	170.50	161.61		144.79
4	167.02			180.80	185.16	183.00	182.25		170.92	162.57		143.14
5	167.89	176.46	165.42	181.29		183.56	181.73		168.37	163.15	160.69	144.72
6		176.57	167.68			180.88	181.98	169.50	167.80		160.64	144.51
7		177.69	168.90		186.29	179.45		169.12	166.12		158.01	145.10
8	167.53	173.65	171.62		184.38	178.09		170.66		163.91	156.26	
9	168.43	174.85	171.47		185.71		182.75	168.59		165.40	153.16	
10	168.15			183.13	185.29		181.89	165.23	164.75	165.40		145.14
11	169.63			182.30	185.02	179.81	181.35		165.60	166.42		144.54
12	169.76	174.68	172.00	181.23		179.15	182.74		164.22	166.17	152.24	144.55
13		175.54	171.97	182.18		178.93	182.62	165.87	163.15		151.94	142.43
14		176.76	169.81		185.04	181.23		165.93	161.58		153.03	141.24
15	170.61	177.65	172.04		184.83	182.49				166.18	149.76	
16	170.53	177.62	172.09	184.13	184.86		183.40	161.10		165.35	148.43	
17	169.88			183.98	185.37		182.90	160.88	157.97	166.05		138.55
18	170.61			183.34	186.44	182.59	181.85		158.46	164.71		138.22
19	171.03	178.35	173.50	182.90		182.73	182.18		160.52	164.74	144.55	136.57
20		176.91	173.27	184.11		182.72	181.27	163.11	159.97		143.80	136.43
21		176.03	174.04		186.74	181.57		162.96	160.10		138.73	137.54
22	171.12	177.23	174.13		186.75	181.39		165.42		162.36	138.08	
23	170.71	177.60	174.87	184.71	187.03		181.02	165.99		163.78	141.00	
24	171.93			183.21	186.07		178.85	166.89	160.27	162.12		
25	172.71			185.07	185.00	180.47	177.90		159.16	162.85		
26	172.84	178.88	173.80	185.04		178.99	174.15		159.61	162.72	140.87	
27		171.70	174.26	184.96		179.05	173.97	167.82	160.11		140.46	138.60
28		170.58	174.60		184.78	179.67		166.70	160.24		141.90	140.27
29	172.78		176.21		185.41	180.38		167.40		163.07	142.44	
30	172.70		177.28	185.71	183.88		174.03	168.19		163.15	145.08	
31	173.59				185.60		175.60	170.04		164.78		

High year: 187.03 23/05/2007
Low year: 136.43 20/12/2007

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2008

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		125.25		124.04			108.36	107.42	111.30	95.42		76.05
2	140.34			124.85	125.00	121.61	108.61		112.71	95.29		76.24
3	139.16		124.47	124.33		121.96	107.47		112.42	94.63	83.53	75.95
4	135.89	126.98	123.27	124.63		121.36	106.84	107.02	110.47		85.96	76.19
5		124.50	124.59		125.70	122.00		108.48	108.90		85.46	74.95
6		124.77	123.44		125.59	120.45		109.20		89.12	83.53	
7	133.11	123.52	121.42	125.84	126.53		107.71	109.37		87.02	83.82	
8	132.44	123.87		124.64	125.93		106.30	110.05	110.48	82.20		75.92
9	128.53			124.34	125.07	119.54	107.42		109.59	83.96		76.47
10	126.86		120.18	122.80		118.03	106.68		109.03	80.11	84.40	76.94
11	126.45	122.84	121.25	122.23		116.91	104.97	111.27	107.98		82.64	77.19
12		125.15	121.73		125.08	116.71		111.78	108.81		81.64	76.61
13		125.95	119.77		125.49	116.74		110.57		85.38	80.88	
14	128.26	126.42	119.19	121.65	125.94		104.85	110.26		88.47	80.94	
15	125.59	125.08		122.16	125.99		101.52		106.51	86.53		76.65
16	124.38			123.13	125.94	116.66	101.89		105.78	83.98		76.85
17	124.52		115.38	122.77		117.99	104.05		103.81	84.54	79.50	76.41
18	123.30	126.13	115.30	123.93		116.19	105.24	110.98	100.95		79.25	76.28
19		126.78	113.70		125.97	115.30		109.37	103.60		78.51	75.97
20		126.66	112.67		124.31	113.54		108.47		85.39	76.56	
21	118.05	127.71		123.37	123.85		106.55	108.13		85.93	76.07	
22	118.66	127.21		121.79	123.98		106.37	109.09	104.04	84.10		75.68
23	117.11			121.49	123.98	113.25	108.38		102.20	82.37		75.60
24	119.40			121.24		111.23	107.80		101.33	78.67	77.13	
25	121.47	127.69	116.27	121.62		112.91	107.50	109.00	101.73		77.22	
26		128.65	117.11		123.34	111.51		109.04	100.41		77.23	
27		128.42	119.95		122.45	111.08		109.06		77.16	78.01	
28	120.66	127.52	119.49	121.97	122.94		106.99	110.11		78.26	77.14	
29	122.87	125.93		121.70	122.66		106.38	111.22	97.02	80.26		76.11
30	123.08			123.53	122.81	110.36	107.67		96.71	81.21		77.06
31	122.90		121.05				107.53			82.10		

High year: 140.34 02/01/2008
Low year: 74.95 05/12/2008

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2009

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1				70.70		89.74	86.61		95.96	102.95		101.27
2	78.44	73.52	66.49	72.41		90.83	85.35		94.64	102.19	101.91	101.44
3		73.38	65.29	73.46		89.80	84.78	91.67	95.45		100.54	101.36
4		74.24	66.05		86.44	89.20		91.52	95.90		102.16	101.43
5	79.70	74.32	64.15		86.58	89.09		91.86		102.42	102.92	
6	81.16	74.96	62.64	73.37	87.44		83.34	92.94		103.91	102.43	
7	80.37			73.43	87.16		82.96	93.16	97.40	103.92		101.32
8	80.23			74.28	87.92	87.46	81.08		97.66	104.77		100.70
9	80.66	75.66	60.66	76.21		88.13	81.40		98.56	105.33	103.61	99.93
10		75.13	61.94			89.13	80.65	93.86	98.88		103.42	100.53
11		74.62	62.27		86.27	89.79		92.88	99.38		103.98	100.60
12	80.66	74.05	62.64		87.06	89.38		93.69		106.65	103.90	
13	79.40	74.49	63.37		83.18		81.80	94.57		105.80	103.74	
14	77.68			77.59	83.66		82.21	94.59	99.12	106.92		101.02
15	77.27			78.23	84.08	88.14	84.04		100.15	107.76		100.93
16	77.79	74.09	64.37	79.91		87.04	84.40		102.00	107.48	104.57	101.21
17		72.58	64.12	80.38		84.15	84.76	92.80	102.20		104.39	100.84
18		72.10	64.80		85.04	84.42		93.88	102.15		104.18	100.49
19	76.93	71.86	65.90		86.21	84.41		93.45		107.89	103.04	
20	76.28	70.53	66.04	78.72	87.64		85.51	94.47		107.93	102.21	
21	75.51			78.93	86.66		86.47	95.98	101.60	107.14		100.72
22	74.65			81.05	87.80	82.68	86.62		102.65	105.73		101.11
23	73.64	69.15	68.55	81.47		82.69	87.47		103.14	105.90	103.01	101.19
24		68.16	68.98	83.19		84.47	87.53	98.05	102.88		102.57	
25		68.35	70.66		87.62	84.47		98.44	102.43		101.96	
26	74.41	68.92	71.27		88.05	84.94		98.40		104.94	99.73	
27	74.47	68.36	70.81	83.00	88.89		87.93	97.49		103.29	101.06	
28	75.60			81.96	88.27		87.39	98.10	103.32	100.81		101.72
29	74.85			84.11	87.68	85.84	87.97		103.44	102.98		102.02
30	74.63		68.46	84.20		85.83	89.93		103.69	102.21	99.94	102.39
31			70.09				90.19	97.18				

High year: 107.93 20/10/2009
Low year: 60.66 09/03/2009

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2010

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		102.30	101.47	108.53		100.24	97.18		101.78	103.27	106.09	99.58
2		102.61	101.83			99.78	97.68	101.71	101.51		105.77	100.54
3		102.60	102.13		107.15	100.73		101.41	101.62		105.38	100.75
4	103.20	100.39	102.25		104.16	98.66		101.67		102.99	105.82	
5	103.48	98.06	102.78		102.57		97.19	101.72		103.75	105.33	
6	104.06			109.05	100.84		98.73	102.00	102.03	103.81		100.53
7	103.94			109.11	98.59	97.72	99.16		101.64	104.31		101.26
8	104.20	97.44	103.15	108.45		96.89	99.78		102.04	104.22	105.00	101.87
9		98.04	103.11	109.02		97.66	100.14	102.56	102.18		105.24	101.84
10		98.74	104.19		102.38	99.35		102.05	102.38		104.60	101.75
11	103.90	98.17	104.06		101.88	100.11		100.30		104.58	104.07	
12	103.07	97.91	104.34	109.12	103.54		100.31	100.02		104.11	103.85	
13	103.46			109.29	103.67		101.36	100.44	102.90	105.01		
14	103.97			109.72	100.96	101.27	101.40		102.90	104.76		102.00
15	103.56	98.10	104.29	109.99		101.79	100.75		102.83	104.48	103.64	101.89
16		98.70	105.17	109.47		101.31	100.12	100.67	102.78		102.23	102.64
17		99.47	105.77		100.26	101.40		101.41	102.47		102.35	102.42
18	104.14	99.89	105.58		101.41	101.87		101.12		105.01	102.79	
19	104.50	100.54	105.40	108.35	99.36		100.04	100.88		105.02	102.73	
20	103.61			109.81	97.94		99.29	100.23	103.07	105.25		102.82
21	103.20			109.35	98.04	101.94	99.99		103.12	105.94		103.44
22	101.59	100.97	105.79	108.05		101.99	100.70		102.23	106.10	102.55	103.23
23		100.24	106.45	108.66		101.22	100.65	100.40	102.22		101.23	103.25
24		99.68	106.83		97.18	100.36		99.04	102.97		100.88	
25	102.25	99.13	107.54		94.80	99.88		98.59		106.14	100.85	
26	102.36	100.21	107.68	108.86	96.57		101.32	99.52		106.12	100.35	
27	101.98			107.39	99.14		101.36	99.77	103.24	106.01		102.93
28	101.54			105.64	99.88	100.90	101.14		103.26	105.91		103.36
29	102.22		108.12	106.46		98.52	101.04		103.33	105.81	99.09	103.39
30			107.82	106.41		98.70	100.66	100.13	103.56		98.35	103.09
31			107.43		100.67			100.38				

High year: 109.99 15/04/2010
Low year: 94.80 25/05/2010

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2011

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		105.68	106.74	97.48		96.95	92.99	86.94	80.16		73.87	66.26
2		105.68	106.30		100.75	96.86		84.54	78.74		74.00	66.87
3	103.47	105.43	106.28		100.37	96.98		84.49		72.80	74.40	
4	103.69	106.00	105.97	98.08	99.77		93.14	81.82		71.50	73.97	
5	103.69			98.47	99.51		92.82	81.33	76.01	72.56		68.12
6	103.75			99.23	99.85	96.30	92.44		74.71	73.37		67.78
7	103.37	106.35	106.10	99.47		96.32	92.05		76.34	73.79	73.65	67.44
8		106.85	106.07	100.05		95.16	90.61	79.07	76.19		73.59	
9		107.35	106.53		99.20	95.27		78.30	75.01		71.67	67.25
10	101.98	106.96	106.33		99.69	94.96		77.24		74.73		
11	103.04	107.40	105.86	100.41	99.46		88.41	77.73		74.94		
12	103.83			99.65	99.40		88.08	80.08	73.26	75.88		66.43
13	103.74			100.46	98.40	95.06	89.03		73.56	75.02		66.29
14	103.61	107.22	105.38	100.46		95.57	89.01		74.17	75.82	72.32	65.42
15		107.69	103.67	100.20		94.42	89.04		75.14		71.21	65.49
16		107.85	103.27		97.95	93.54		80.96	75.71		71.34	65.06
17	104.11	107.83	104.54		97.21	93.53		81.16		75.26	70.24	
18	104.37	107.80	104.96	98.56	97.19		87.47	79.38		75.58	69.89	
19	104.20			98.90	97.29		88.11	78.15	74.41	76.27		65.12
20	103.87			99.51	96.77	92.65	88.89		74.60	75.31		66.02
21	104.57	106.26	105.66	99.70		92.77	89.55		74.35	75.87	67.77	66.01
22		105.54	96.30			93.10	90.13	78.70	72.31		66.91	66.21
23		105.99	96.42		95.35	91.60			71.50		65.39	66.33
24	104.46	105.49	96.86		95.74	91.12		79.48		76.24	64.75	
25	104.10	105.88	96.84		96.12		89.12	79.30		75.92	64.00	
26	104.78			100.05	96.10		89.11	78.78	71.98	76.44		
27	105.02			100.34	96.42	90.85	88.15		73.24	77.45		65.88
28	104.82	106.31	96.82	100.67		90.97	88.00		73.34	77.05	64.72	65.73
29			96.55	101.21		91.97	88.23	79.75	74.12		65.00	65.80
30			97.29		97.00	92.93		79.68	73.58		66.05	66.21
31	104.70		97.80		96.97			80.30		76.31		

High year: 107.85 16/02/2011
Low year: 64.00 25/11/2011

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2012

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		69.36	74.77			60.28		59.03		65.76	65.75	
2	67.02	70.20	75.60	72.87	68.65		61.79	58.46		65.99	65.46	
3	67.43	71.43		72.41	68.28		62.53	59.31	65.70	66.15		63.15
4	67.16			71.13	67.74	60.18	62.96		65.20	66.19		63.04
5	65.78		75.54	70.52		60.26	62.49		64.90	66.51	65.48	63.03
6	65.71	72.68	74.55			60.73	61.84	59.74	65.44		65.60	62.91
7		72.77	74.65		67.61	61.62		60.02	65.65		64.92	62.50
8		73.74	74.59		66.60	61.36		59.86		66.15	64.80	
9	64.62	73.96	74.44		66.11		61.68	60.11		66.01	64.73	
10	65.28	73.62		68.84	66.30		61.65	59.79	66.00	65.67		61.52
11	64.89			69.47	66.37	60.85	61.26		65.83	65.58		61.68
12	65.40		74.46	69.77		60.24	60.76		66.72	65.90	64.43	61.86
13	65.14	73.68	74.88	68.99		60.09	60.77	59.96	66.42		64.05	62.13
14		73.20	75.21		65.71	59.69		60.12	67.35		63.49	62.32
15		73.58	75.28		65.17	59.76				65.97	63.03	
16	64.97	73.23	75.46	68.39	63.85		60.79	60.69		66.48	62.29	
17	65.11	74.14		69.43	62.75		60.22	61.25	67.24	66.70		62.55
18	64.91			69.23	62.49	59.44	60.06		66.81	66.68		62.59
19	65.37		75.95	68.70		60.08	60.02		66.61	66.46	62.60	63.10
20	65.63	74.72	76.17	68.69		60.56	58.53	61.45	66.31		62.38	62.90
21		75.09	76.04		62.17	60.81		62.62	66.14		62.56	62.81
22		74.89	74.93		63.17	61.10		63.21		66.47	62.61	
23	66.65	74.48	75.32	67.37	62.01		57.35	63.81		65.94	62.69	
24	67.01	74.94		67.44	61.97		56.72	64.42	66.74	65.92		
25	67.18			68.40	61.99	60.16	56.99		66.66	65.88		
26	67.84		75.25	68.05		59.85	57.85		65.35	65.76	62.66	
27	68.08	74.19	75.17	68.67		59.94	58.45	64.86	65.74		62.52	63.07
28		74.17	75.09		61.94	60.14		64.87	65.33		62.36	63.02
29		74.45	73.48		62.25	61.22		64.85		65.26	62.96	
30	67.81		73.52	68.98	61.42		59.21	64.75		65.43	63.07	
31	68.14				61.21		59.11	65.32		65.50		

High year: 76.17 20/03/2012
Low year: 56.72 24/07/2012

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2013

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		67.34	64.26				64.92	67.01		72.57	84.71	
2	63.97			64.49	66.23		64.90	67.04	70.37	73.41		86.11
3	64.48			64.31	66.71	68.72	64.60		70.52	72.88		84.89
4	64.94	66.03	63.79	64.20		68.82	65.00		69.87	74.08	84.82	84.88
5		65.79	64.14	64.15		68.75	64.85	67.26	70.33		84.76	84.16
6		66.06	64.18		66.66	68.08		67.59	70.51		85.31	84.21
7	65.89	66.27	63.85		67.33	67.81		68.00		75.00	84.81	
8	66.47	66.47	64.15	64.18	67.52		64.96	68.57		75.32	84.85	
9	67.52			64.24	67.42		64.56	68.76	70.74	75.62		84.74
10	67.76			64.89	67.82	67.77	64.52		70.52	77.69		85.00
11	67.78	66.56	63.89	65.16		67.17	64.26		70.99	78.44	85.09	83.45
12			64.46	65.22		66.79	63.97	69.19	71.03		84.89	82.96
13			64.74		67.96	66.67		69.55	70.99		84.25	83.34
14	67.54		64.61		68.03	66.53		69.88		79.76	84.28	
15	67.64	67.03	64.69	64.91	68.20		64.18			81.66	84.40	
16	67.69			64.74	68.18		64.00	69.88	71.15	81.23		83.88
17	68.23			64.70	68.21	66.59	64.00		71.17	81.53		83.80
18	68.39	66.81	64.74	64.52		66.44	64.38		71.43	81.83	84.84	84.01
19		66.74	64.74	64.72		66.15	64.70	70.15	71.87		84.41	84.70
20		66.59	64.73		69.01	65.08		69.76	72.20		84.56	84.69
21	68.61	65.66	64.97		69.20	65.02		69.75		83.16	84.32	
22	68.70	65.51	65.42	64.81	69.28		65.68	70.26		83.68	84.48	
23	68.23			65.11	68.62		65.66	70.40	72.40	82.64		85.16
24	68.10			65.26	68.99	64.59	66.01		72.68	83.34		
25	68.05	65.51	65.26	65.74		63.83	65.86		72.85	82.90	84.56	
26		63.92	64.43	65.85		64.38	66.11	70.08	72.75		84.49	
27		64.14	63.94		69.27	64.40		69.46	72.25		85.74	85.50
28	68.59	64.48	64.28		69.53	64.59		69.47		83.08	86.17	
29	68.24			66.21	69.29		65.87	69.77		83.40	86.17	
30	67.30			66.31	69.27		66.25	69.91	71.83	83.22		86.03
31	67.34				69.03		66.46			84.44		

High year: 86.17 29/11/2013
Low year: 63.79 04/03/2013

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2014

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1				104.84			93.60	87.67	88.04	85.13		79.65
2	86.17			104.70	104.80	100.68	94.11		88.02	83.45		79.55
3	87.80	88.39	96.19	105.33		100.32	95.07		88.16	83.55	76.57	79.93
4		88.27	99.32	105.82		100.09	94.93	87.33	88.97		75.69	79.74
5		89.14	100.59		103.97	100.40		86.47	89.53		76.10	80.41
6	89.01	90.33	100.60		103.04	100.77		83.72		83.65	76.07	
7	90.10	90.60	100.56	106.30	100.38		93.96	82.38		82.84	75.70	
8	89.82			105.09	101.78		92.10	81.02	89.62	81.76		80.51
9	90.41			105.75	100.01	101.00	92.11		89.16	80.93		78.94
10	90.32	91.33	101.13	105.00		100.82	90.36		89.02	79.54	75.52	78.36
11		92.58	101.82	103.77		100.16	90.63	82.60	88.97		75.28	77.93
12		93.34	101.59		100.46	99.50		82.90	89.03		74.41	76.55
13	90.90	94.03	100.33		99.69	98.78		83.32		79.11	74.74	
14	90.94	95.01	98.85	102.46	97.71		90.79	82.89		78.33	75.42	
15	92.39			100.74	94.46		90.41		88.15	76.23		75.25
16	92.05			102.37	94.42	98.51	91.35		87.15	74.57		75.96
17	92.36	96.48	100.32	102.72		97.48	91.06		87.73	76.52	76.05	75.98
18		96.24	100.69			97.20	91.27	83.53	87.86		77.34	77.35
19		95.82	101.26		93.78	96.71		84.04	87.94		78.10	77.13
20	93.02	96.25	101.67		93.83	95.49		84.18		76.51	77.97	
21	93.06	96.82	101.29		93.72		89.83	85.03		77.51	79.09	
22	93.09			104.29	93.69		89.85	84.85	87.43	78.11		76.93
23	91.97			104.05	94.91	94.59	89.51		86.72	78.04		77.24
24	90.82	98.07	99.84	104.56		93.85	90.14		86.46	78.35	79.34	
25		98.50	99.82	103.90		92.86	90.21	85.87	85.52		80.13	
26		98.50	100.72		97.20	93.20		87.16	85.78		80.08	
27	87.79	98.66	100.95		97.74	92.91		88.12		77.16	80.63	
28	88.58	99.33	102.06	104.18	98.61		89.91	87.67		77.32	80.48	
29	88.28			104.88	99.08		89.89	87.91	85.29	76.92		77.58
30	89.05			104.44	99.94	92.87	89.77		85.43	76.23		77.69
31	89.18		103.83				88.89			76.82		

High year: 106.30 07/04/2014
Low year: 74.41 12/11/2014

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2015

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1				101.30		98.84	93.89		94.89	92.33		98.44
2	78.75	84.29	94.72	102.03		98.70	93.26		94.80	92.94	98.78	98.27
3		85.85	93.84			98.90	92.74	98.87	95.58		98.28	97.72
4		86.59	94.05		99.39	98.41		99.17	94.88		98.25	97.57
5	78.25	87.03	95.06		97.34	96.93			99.99		94.56	98.08
6	78.11	87.78	95.88		97.05		91.14	99.92		95.19	98.78	
7	77.49			103.15	97.63		89.37	98.63	95.19	95.58		97.62
8	78.14			103.53	98.71	95.77	89.64		96.21	96.29		96.63
9	77.53	87.11	96.95	104.71		94.57	91.57		96.12	96.65	99.20	95.96
10		88.29	96.54	105.26		96.14	92.89	98.96	96.49		98.96	95.34
11		88.21	98.10		99.34	96.36		98.47	96.11		99.08	94.21
12	77.15	89.07	99.41		98.90	94.76		96.21		96.39	98.06	
13	77.46	89.32	99.00	106.29	99.04		93.93			96.46	97.12	
14	77.32			105.37	99.28		93.44	97.22	95.43	95.99		91.62
15	77.46			105.53	99.29	92.74	94.14		95.17	96.66		93.12
16	77.96	89.72	99.97	103.01		92.97	95.62		95.04	96.65	96.49	93.90
17		89.90	98.65	101.04		93.01	96.13	97.35	95.53		97.13	94.65
18		90.39	97.94		99.57	92.89		97.66	94.98		97.09	94.58
19	78.81	91.08	98.58		99.93	92.99		96.87		96.90	97.53	
20	78.59	91.32	98.87	101.63	100.21		97.86	94.99		96.51	97.20	
21	78.71			101.86	100.10		97.77	93.11	95.21	96.42		94.66
22	79.51			101.84	99.49	94.97	98.05		93.87	96.73		94.61
23	80.25	91.45	98.60	100.69		96.19	98.16		93.91	97.40	97.28	95.26
24		91.62	99.98	100.84		95.51	98.00	89.61	92.32		96.52	
25		91.66	100.05		98.45	95.38		94.31	93.44		97.03	
26	82.45	92.67	99.25		98.17	95.51		94.57		98.05	97.34	
27	83.04	93.72	99.48	101.56	99.05		96.90	96.52		97.79	97.66	
28	82.95			101.75	99.09		97.57	96.67	91.90	98.06		95.73
29	82.82			99.67	98.70	92.59	97.91		91.42	97.68		96.51
30	82.92		100.66	98.94		92.67	98.15		92.36	98.26	98.13	96.81
31			100.84				98.13	96.42				

High year: 106.29 13/04/2015
Low year: 77.15 12/01/2015

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2016

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		85.35	84.62	85.26		88.26	81.41	83.44	85.95		87.85	82.63
2		84.25	85.66		87.30	88.63		82.39	86.27		86.83	82.33
3		83.02	85.98		86.19	87.60		82.49		86.59	86.60	
4	95.31	82.09	86.38	84.73			81.12	82.91		86.91	86.14	
5	95.51	81.01		83.20	85.76		80.33	83.70	86.67	87.07		82.95
6	94.62			82.87	85.48	87.27	79.19		86.84	86.97		84.20
7	92.77		86.19	82.29		87.59	79.24		87.37	86.43	86.54	85.08
8	92.72	76.75	85.40	83.60		87.27	80.38	84.22	87.64		86.38	85.31
9		74.55	85.57		84.98	87.14		84.62	87.51		85.93	85.42
10		76.52	84.75		85.11	85.37		84.94		86.85	85.64	
11	91.29	74.56	85.85	84.73	84.80		81.56	85.17		86.70	85.72	
12	92.11	75.76		84.42	85.14		83.05	85.46	86.64	86.57		85.76
13	92.37			85.43	85.48	83.63	82.86		86.52	86.32		86.16
14	90.69		86.81	85.70		82.10	83.53		86.63	87.06	85.36	86.52
15	88.70	78.25	86.77	85.75		82.36	83.31		86.55		84.75	87.27
16		78.64	86.79		85.79	80.99		85.33	85.95		84.16	88.29
17		81.15	86.61		85.33	82.56		85.07		87.09	83.76	
18	85.73	81.50	87.41	86.51	85.44		83.66	85.24		87.12	83.63	
19	85.93	81.00		86.54	85.30		83.26	84.93	86.28	87.71		88.48
20	82.30			87.14	85.53	83.98	84.24		85.76	88.05		88.77
21	84.18		87.89	87.65		83.84	83.98		85.64	88.13	82.56	88.98
22	85.79	82.57	87.97	87.64		83.92	83.71	85.33	86.36		82.72	88.67
23		82.12	87.16		85.55	84.66		85.85	86.20		82.59	88.84
24		81.08	86.71		86.21	80.36		85.75		88.33	82.89	
25	85.51	81.28		87.86	86.81		84.42	85.46		88.42	82.90	
26	86.07	82.82		87.69	86.88		83.94	85.66	85.92	88.38		
27	86.16			87.69	87.23	78.38	84.39		85.58	88.42		89.39
28	85.02			87.69		79.65	84.00		86.09	87.96	82.11	89.59
29	85.76	83.06	86.10	87.54		80.19	83.92	85.56	86.22		82.28	89.94
30			86.43		87.85	80.92		85.49	86.79		82.73	90.48
31			86.05		88.23					87.88		

High year: 95.51 05/01/2016
Low year: 74.55 09/02/2016

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2017

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		93.91	97.00			117.64		114.96	118.44		125.80	117.29
2	92.19	93.83	97.07		115.26	118.35		115.74		129.51	126.21	
3	93.42	94.24	97.42	110.65	114.83		113.52	116.74		128.64	125.90	
4	94.32			111.11	115.31		113.66	117.25	118.34	128.37		117.95
5	94.57			111.25	115.13	117.71	113.10		118.34	128.21		119.04
6	95.44	93.42	98.21	111.68		117.74	113.13		119.18	127.29	126.48	117.80
7		92.98	98.66	111.81		116.62	113.30	117.77	119.28		125.21	117.72
8		93.33	99.30		116.27	116.59		118.11	119.77		122.78	118.64
9	94.85	93.51	99.51		117.17	116.09		118.44		126.48	120.34	
10	94.73	93.52	100.09	112.33	117.12		114.48	118.58		126.04	119.34	
11	95.23			111.81	116.94		114.64	116.66	121.06	127.07		119.12
12	94.52			111.40	117.01	114.80	115.27		121.46	126.99		119.08
13	95.79	93.76	100.48	109.43		115.59	115.83		121.91	127.35	117.69	118.41
14		94.16	100.98			115.69	115.49	117.58	122.33		116.63	117.60
15		94.88	101.19		117.21	114.55			122.55		114.00	117.25
16	95.67	95.04	102.31		117.19	114.64		118.16		127.99	115.76	
17	95.55	94.86	103.30		114.26		116.07	117.70		127.70	115.39	
18	95.40			107.85	114.51		115.37	117.55	123.37	128.64		117.55
19	95.67			108.88	116.08	115.34	115.48		123.34	126.81		118.13
20	95.80	95.33	104.56	110.53		114.58	115.49		124.09	126.84	116.28	118.30
21		95.55	104.57	110.03		115.21	114.63	117.55	124.93		117.82	117.66
22		95.40	105.11		117.33	115.16		117.63	125.09		117.67	117.65
23	95.83	94.66	106.69		117.80	114.77		117.65		127.15	118.51	
24	96.33	94.15	107.50	111.91	118.33		114.99	117.67		124.62	118.20	
25	96.33			113.34	118.42		115.12	117.69	125.82	122.89		
26	96.24			114.34	118.28	115.26	115.12		125.90	123.89		
27	95.47	95.01	108.48	114.50		114.58	115.31		126.92	123.33	118.25	117.78
28		96.05	109.62	114.88		114.85	114.50	117.70	127.97		118.34	118.54
29			110.39		117.23	113.16		116.41	128.43		118.09	118.38
30	93.59		109.89		117.28	112.83		116.41		124.14	117.88	
31	93.04		110.42		117.51		115.13	117.71		124.94		

High year: 129.51 02/10/2017
Low year: 92.19 02/01/2017

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2018

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		123.33	114.59			112.27		112.28		105.53	95.67	
2	119.26	121.77	112.48		120.20		109.81	111.05		104.28	96.40	
3	120.02			116.28	120.36		110.78	111.26	106.89	104.05		93.39
4	120.38			115.51	120.93	112.01	110.41		106.87	104.15		92.75
5	121.66	119.49	113.06	116.60		111.86	111.01		107.13	102.77	96.13	92.26
6		117.64	115.10	116.97		112.55	111.02	110.92	107.32		95.94	90.46
7		119.85	116.02		121.80	112.68		111.32	107.33		96.93	90.72
8	122.43	117.86	117.01		120.61	111.25		111.35		100.16	96.37	
9	123.40	116.21	117.67	117.17	121.17		111.52	111.33		99.76	96.21	
10	123.54			117.62	120.61		111.54	110.24	108.51	98.83		89.94
11	123.74			116.58	121.39	112.39	110.60		108.06	96.48		89.37
12	123.94	116.42	118.88	117.31		112.66	110.40		107.53	96.95	95.46	89.51
13		115.22	119.04	117.92		113.68	110.37	109.32	107.87		94.67	89.56
14		116.67	118.30		121.21	114.31		108.83	108.03		93.40	89.16
15	124.74	117.06	118.98		120.20	113.55				96.90	92.30	
16	124.49	118.31	118.78	118.24	118.38		110.40	107.82		98.27	91.70	
17	124.18			118.71	117.83		111.05	107.46	108.48	97.82		88.26
18	124.05			119.18	115.70	113.57	111.32		108.92	96.59		87.96
19	124.12	117.94	118.24	118.86		113.49	111.30		109.01	95.43	90.75	88.81
20		117.59	118.71	118.63		114.00	110.88	107.03	108.70		88.41	87.82
21		117.02	118.20		115.24	112.54		108.53	108.98		88.56	87.99
22	125.19	116.42	116.26		115.63	112.70		108.67		95.26	88.69	
23	125.44	116.54	116.36	119.25	114.63		110.09	108.88		93.36	89.08	
24	125.09			119.60	114.91		111.24	109.03	108.80	92.33		
25	125.02			118.53	113.87		111.61	110.79		108.77	93.16	
26	127.27	116.52	115.79	118.55		110.91	111.40		108.88	91.88	90.98	
27		115.89	116.73	118.55		110.32	111.69	108.99	108.01		91.77	87.94
28		116.05	116.07		110.24	109.60		108.35	105.97		91.95	89.65
29	126.64		116.54		107.78	110.51		108.16		93.87	91.84	
30	124.25			118.74	109.28		112.12	107.35		93.99	91.92	
31	123.82				109.93		112.66	106.17		94.88		

High year: 127.27 26/01/2018
Low year: 87.82 20/12/2018

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2019

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		95.75	98.83	99.84			94.82	95.32		96.91	100.52	
2	90.20			99.93	102.06		95.21	94.36	93.05	95.64		108.22
3	90.59			100.83	102.05	92.89	95.92		93.00	95.62		108.00
4	91.44	96.13	99.06	101.31		93.81	96.58		93.73	95.63	101.57	109.09
5		96.39	99.41	101.57		94.05	96.67	93.84	94.10		102.34	109.66
6		96.86	99.46		100.62	93.98		93.34	94.29		102.25	109.89
7	92.18	95.71	98.60		99.49	94.50		93.18		95.89	102.60	
8	92.95	94.96	98.10	101.82	99.20		96.71	93.73		95.54	102.41	
9	93.86			101.03	97.82		96.48	92.36	95.23	95.69		110.20
10	94.32			100.90	98.02	94.52	96.89		95.16	96.16		110.68
11	94.50	95.15	98.55	100.95		94.70	96.79		95.70	97.01	102.73	110.25
12		95.67	98.59	101.30		93.94	97.11	92.05	96.39		104.03	110.36
13		96.33	98.47		96.01	94.01		92.08	97.25		103.90	109.91
14	94.33	96.40	99.25		96.45	93.85		91.22		97.45	103.58	
15	94.02	96.86	99.42	101.65	95.28		96.74			97.71	103.74	
16	94.60			101.74	96.17		96.79	91.54	97.51	98.49		110.48
17	94.93			101.57	95.97	93.52	96.33		97.05	98.66		110.38
18	95.21	97.29	99.87	101.09		93.91	96.13		97.39	98.60	103.99	109.84
19		97.14	100.34			94.11	95.40	92.62	97.77		103.92	109.65
20		97.66	100.01		95.29	94.99		92.19	97.61		104.02	110.05
21	95.63	97.51	100.15		95.89	94.74		92.59		99.00	103.93	
22	94.71	97.97	99.56		95.80		95.78	92.81		99.33	105.19	
23	95.24			101.24	94.44		96.25	92.21	96.92	99.13		110.39
24	95.24			101.02	94.98	93.96	96.18		97.18	99.31		
25	95.58	98.37	98.91	101.19		93.83	95.81		97.21	99.57	105.75	
26		98.53	98.91	101.35		93.94	96.16	92.29	97.36		107.35	
27		98.10	99.16		94.84	94.31		92.77	97.15		108.58	110.84
28	95.77	98.39	99.18		94.59	94.63		92.48		99.93	108.96	
29	96.10		99.35	101.88	93.89		95.69	93.03		100.02	109.35	
30	96.58			102.08	94.05		94.82	92.58	97.35	99.65		110.98
31	96.37				93.29		95.14			99.82		

High year: 110.98 30/12/2019
Low year: 90.20 02/01/2019

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2020

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1				78.39		88.24	88.71		89.39	88.85		97.54
2	112.55		97.90	79.29		89.04	89.83		89.66	88.48	81.48	97.21
3	111.87	107.70	98.43	78.79		89.95	89.52	88.16	88.97		82.58	97.65
4		109.29	96.45		84.30	91.46		88.67	88.96		83.62	98.36
5		109.24	93.71		84.35	93.07		89.21		88.95	84.54	
6	110.41	110.26	89.98	80.46	83.80		90.12	89.02		89.82	84.00	
7	110.93	109.79		81.53	82.86		89.97	88.73	89.30	89.96		98.47
8	110.77			82.96	83.40	94.04	89.94		89.04	90.47		99.26
9	112.27		81.89	83.46		93.07	89.01		89.62	90.25	87.43	99.11
10	111.98	109.82	80.58			92.67	89.05	89.13	89.69		88.30	98.66
11		111.10	80.17		83.68	88.78		90.01	89.70		88.80	98.54
12		112.45	70.93		83.62	89.05		90.26		89.94	89.13	
13	112.48	112.33	74.61		82.61		89.17	90.15		89.27	90.33	
14	112.17	112.47		84.38	81.30		88.67	90.16	89.78	89.30		99.08
15	111.75			81.80	81.42	89.42	89.46		89.65	87.40		99.72
16	112.14		70.89	82.02		91.34	89.60		89.72	87.67	92.32	99.90
17	112.86	113.56	71.98	82.98		91.20	89.95	89.97	89.21		92.74	100.41
18		113.32	71.78		83.01	90.99		89.97	88.86		94.54	100.38
19		114.22	72.61		82.00	91.18		90.33		87.62	94.04	
20	113.72	113.33	74.47	83.48	81.37		90.83	89.59		87.51	94.41	
21	113.59	111.16		82.93	81.97		91.05	89.40	86.69	86.44		98.81
22	113.35			83.16	82.37	91.05	90.92		86.84	85.67		99.52
23	112.76		74.96	83.99		91.15	90.63		87.41	85.37	95.44	99.89
24	113.05	104.02	77.96	83.64		89.69	89.47	89.39	87.22		96.25	
25		104.48	78.50		84.09	89.55		89.34	86.95		96.64	
26		105.30	79.21		85.24	88.82		89.71		83.61	96.95	
27	110.35	102.91	77.92	84.37	85.79		89.12	89.37		82.83	97.13	
28	111.07	100.73		85.10	87.49		88.68	89.43	88.21	79.80		100.79
29	111.23			85.90	87.31	89.23	88.45		88.00	79.83		100.85
30	109.76		77.79	85.19		89.24	87.46		88.81	80.00	96.24	100.78
31	107.79		78.77				87.36	89.28				

High year: 114.22 19/02/2020
Low year: 70.89 16/03/2020

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2021

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		101.20	108.82	117.19		129.28	129.29		138.54	136.28	145.00	142.52
2		101.84	108.60			130.21	129.61	132.80	139.38		144.96	141.80
3		103.19	108.62		120.81	130.34		132.86	139.42		144.84	141.13
4	101.44	104.40	107.35		120.36	130.51		133.79		135.97	146.30	
5	102.64	105.76	106.67		121.36		130.72	134.29		136.61	146.78	
6	103.41			118.04	121.31		130.10	134.43	140.87	135.58		142.19
7	104.20			118.19	121.97	131.64	129.97		139.85	137.62		144.68
8	104.12	107.93	108.79	117.65		132.32	127.50		138.88	137.35	148.22	144.32
9		108.58	110.03	117.80		132.88	128.94	135.30	139.08		147.62	144.14
10		109.72	110.96		122.61	132.59		135.57	138.25		148.65	143.91
11	104.01	109.65	111.62		120.99	134.07		136.62		137.30	148.20	
12	103.80	109.69	111.80	118.21	121.87		130.94	136.33		138.62	147.45	
13	103.73			118.20	121.73		131.17	136.02	138.49	139.99		143.85
14	103.47			118.57	122.15	134.74	131.20		138.10	141.02		143.22
15	102.20	110.92	111.87	118.84		133.77	129.52		136.90	141.97	147.10	143.10
16		110.48	112.49	119.94		133.64	128.56	134.94	137.31		147.43	143.26
17		109.62	112.41		122.73	133.39		134.83	137.30		146.87	142.81
18	103.10	108.13	113.63		123.31	131.89		136.28		142.17	145.65	
19	102.96	109.08	113.56	120.29	122.37		125.09	134.54		142.68	143.22	
20	103.06			118.66	122.96		125.84	134.02	135.14	143.91		141.14
21	102.49			119.12	123.18	132.49	128.15		135.43	144.60		142.75
22	101.43	109.28	113.61	120.27		131.87	128.64		137.22	144.75	143.59	143.97
23		108.31	113.53	120.00		130.63	129.99	135.32	138.21		142.17	143.82
24		108.82	113.81		123.83	131.42		135.35	137.99		142.41	
25	99.87	108.39	114.19		123.89	131.50		135.84		145.10	142.83	
26	101.02	107.11	115.10	120.78	123.80		130.84	136.42		145.70	138.86	
27	100.11			120.37	124.79		130.06	136.76	138.00	145.15		145.37
28	100.42			121.01	126.17	130.40	130.82		135.47	144.45		145.66
29	100.17		115.85	120.94		130.20	131.73		136.04	143.55	140.79	145.61
30			116.05	120.09		128.86	132.00	137.45	135.85		140.33	145.71
31			116.12		128.14			137.65				

High year: 148.65 10/11/2021
Low year: 99.87 25/01/2021

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2022

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		141.29	129.95	134.28		135.08	125.00	127.95	124.03		121.35	126.63
2		141.37	130.89		132.23	135.37		128.47	125.09		121.07	127.81
3	146.73	140.48	127.60		133.00	134.53		129.19		116.16	120.78	
4	147.28	138.53	120.12	134.20	132.44		125.52	129.54		117.93	121.56	
5	147.33			133.94	130.56		123.83	128.91	123.76	116.66		127.82
6	146.05			131.66	130.28	135.00	123.93		123.73	116.51		126.77
7	144.65	137.54	117.55	131.57		134.67	125.58		123.42	116.14	122.96	126.41
8		136.25	118.94	132.34		134.50	126.34	129.27	123.36		123.22	126.62
9		138.67	124.35		127.08	133.36		128.60	124.33		123.51	127.04
10	140.84	138.87	122.67		127.20	129.82		129.12		115.98	124.59	
11	141.57	138.54	124.63	132.58	128.84		126.49	129.53		114.76	126.57	
12	142.27			132.23	129.66		125.36	129.69	124.89	114.42		126.72
13	142.47			132.69	131.43	126.00	125.71		124.35	115.00		127.46
14	141.80	136.52	127.09	132.98		125.72	123.74		123.75	115.35	127.55	127.85
15		138.82	125.82			127.55	125.21		122.99		127.27	125.77
16		139.38	130.05		131.44	126.07		129.58	122.01		125.74	125.43
17	143.46	137.78	130.09		131.98	126.71		128.94		116.24	125.24	
18	141.65	136.89	129.97		132.31		125.59	129.49		117.56	125.74	
19	141.80			133.54	131.87		126.71	128.25	121.10	117.43		124.80
20	143.07			133.95	131.94	127.76	125.70		119.73	118.05		124.54
21	141.45	134.97	131.27	134.91		128.37	125.10		120.64	118.10	125.27	125.24
22		135.30	132.70	134.04		127.59	126.00	126.84	119.39		125.71	124.99
23		134.61	132.69		131.88	126.70		127.05	117.65		126.29	125.42
24	136.48	129.58	131.70		131.35	127.64		127.16		118.59	126.57	
25	136.50	133.26	132.97	132.91	131.98		126.46	127.04		119.94	126.46	
26	138.73			131.85	133.36		126.16	126.07	117.03	120.51		
27	139.38			131.14	133.40	127.23	126.77		116.66	121.06		125.29
28	138.11	133.70	134.01	131.86		127.63	127.23		116.11	120.94	126.00	124.62
29			135.23	132.57		126.72	127.65	125.49	113.97		126.01	125.78
30			136.20		135.32	124.85		125.31	115.23		125.99	125.75
31	139.34		134.58		135.01			125.31		120.94		

High year: 147.33 05/01/2022
Low year: 113.97 29/09/2022

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2023

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		134.63	136.52			127.70		128.04	128.06		116.39	123.57
2	127.08	135.62	136.47		131.69	128.76		127.96		122.11	117.89	
3	127.42	135.82	137.28	134.84	131.83		127.89	126.91		120.87	119.59	
4	127.95			134.79	130.75		127.94	127.43	128.58	120.13		123.22
5	127.92			134.35	132.70	128.36	127.50		128.33	120.03		123.76
6	128.47	135.60	137.38	134.86		128.07	126.37		127.25	120.27	118.94	124.59
7		136.34	136.98			128.10	126.69	127.18	126.58		118.91	124.27
8		136.46	137.16		132.60	128.53		126.18	126.63		119.23	125.04
9	130.30	137.32	136.82		132.11	128.49		126.98		119.53	120.26	
10	130.44	136.26	135.37		131.60		127.04	127.29		121.05	119.26	
11	131.01			135.00	130.77		126.97	127.12	126.82	121.18		125.25
12	131.51			134.95	130.21	128.48	127.08		126.10	121.27		124.95
13	131.82	137.00	133.02	135.33		129.30	126.96		126.39	120.30	119.41	124.22
14		136.69	135.44	135.49		129.75	127.14	127.22	126.89		120.32	124.92
15		136.75	131.66		129.90	129.52			126.68		121.25	125.87
16	132.54	136.84	132.50		129.68	129.26		127.73		120.10	121.14	
17	132.53	136.76	131.76	135.54	129.78		126.83	127.07		120.33	121.66	
18	133.47			135.75	129.75		126.99	126.32	125.28	119.70		125.24
19	132.11			135.21	130.21	128.55	127.11		125.37	119.17		126.24
20	132.95	136.40	132.31	134.16		128.01	126.43		125.35	117.52	122.30	127.11
21		135.75	134.20	133.82		127.85	126.47	126.44	124.15		121.45	127.78
22		134.29	134.34		129.84	127.12		126.34	124.01		121.57	128.33
23	133.52	135.54	134.67		129.89	126.84		126.56		116.77	121.57	
24	133.69	134.84	133.11	133.04	128.30		126.91	126.62		116.91	122.46	
25	133.09			132.53	128.29		126.94	126.31	123.14	115.15		
26	133.32			132.28	128.67	126.29	126.71		122.29	114.92		
27	133.79	135.98	133.43	132.85		126.22	127.76		122.02	114.75	122.57	129.62
28		136.21	133.41	132.93		126.70	128.13	127.32	121.55		122.55	130.20
29			134.22		128.50	127.24		128.19	122.55		123.16	130.54
30	133.50		135.05		128.01	127.96		128.28		115.04	122.88	
31	133.29		135.13		127.11		128.56	128.38		116.08		

High year: 137.38 06/03/2023
Low year: 114.75 27/10/2023

Comit Small Cap R index (base 02.04.01 = 100)

YEAR 2024

DATE	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1		129.07	129.83									
2	130.71	129.14										
3	129.17											
4	129.71		129.29									
5	129.24	128.62	128.75									
6		129.12	128.99									
7		128.37	128.99									
8	130.14	128.09	128.20									
9	129.67	127.17										
10	129.26											
11	128.99		127.66									
12	129.64	128.22	128.65									
13		128.23	128.85									
14		128.78	128.58									
15	128.66	128.46	128.12									
16	128.29	128.80										
17	127.95											
18	127.99		128.83									
19	127.12	128.67	128.66									
20		128.13	128.93									
21		128.05	130.22									
22	127.74	129.37	131.36									
23	128.61	129.76										
24	129.03											
25	129.23		132.07									
26	129.88	130.64	132.18									
27		130.52	132.57									
28		130.00	132.84									
29	129.41	129.96										
30	129.24											
31	129.28											

High year: 132.84 28/03/2024
Low year: 127.12 19/01/2024