

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
ABACUS PROPERTY GRP. UNITS/ORD STAPLED	ABP	367,293	370,401,064	0.09
ACRUX LIMITED ORDINARY	ACR	22,536	165,968,711	0.01
ADAVALE RESOURCE LTD ORDINARY	ADD	138,644	305,989,965	0.05
ADELAIDE BRIGHTON ORDINARY	ABC	3,566,587	635,132,810	0.55
ADELAIDE MANAGED UNITS	AYT	1	94,115,809	0.00
ADITYA BIRLA ORDINARY	ABY	690,571	313,372,551	0.22
AED OIL LIMITED ORDINARY	AED	2,566,836	201,321,320	1.28
AGL ENERGY LIMITED ORDINARY	AGK	1,952,417	458,223,460	0.41
AGRICULTURAL LAND ORDINARY UNITS	AGJ	30,575	92,201,537	0.03
AII200ENERGY ETF UNITS	ENY	70,000	160,000	43.75
AII300METALS&MINING ETF UNITS	MAM	200,000	600,000	33.33
AJ LUCAS GROUP ORDINARY	AJL	131,116	66,117,664	0.20
ALESCO CORPORATION ORDINARY	ALS	3,122,818	94,193,403	3.33
ALINTA ENERGY GROUP STAPLED SECURITIES	AEJ	19,765	807,058,872	0.00
ALKANE RESOURCES LTD ORDINARY	ALK	72,879	249,028,158	0.03
ALLIANCE RESOURCES ORDINARY	AGS	156,323	341,172,309	0.04
ALUMINA LIMITED ORDINARY	AWC	19,096,885	2,440,196,187	0.76
AMADEUS ENERGY ORDINARY	AMU	454,000	304,030,905	0.15
AMALGAMATED HOLDINGS ORDINARY	AHD	86	157,396,607	0.00
AMCOR LIMITED ORDINARY	AMC	2,419,954	1,225,382,459	0.18

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
AMP CAPITAL CHINA ORDINARY UNITS	AGF	32,770	337,034,455	0.01
AMP LIMITED ORDINARY	AMP	19,365,942	2,094,424,200	0.86
AMPELLA MINING ORDINARY	AMX	454,627	201,225,108	0.22
ANSELL LIMITED ORDINARY	ANN	2,901,806	133,007,903	2.19
ANTARES ENERGY LTD ORDINARY	AZZ	14,180	299,333,110	0.00
ANZ BANKING GRP LTD ORDINARY	ANZ	3,205,124	2,595,984,659	0.12
APA GROUP STAPLED SECURITIES	APA	6,821,348	551,689,118	1.24
APEX MINERALS NL ORDINARY	AXM	885,146	3,567,819,915	0.02
APN EUROPEAN RETAIL UNITS STAPLED SEC.	AEZ	11,832	544,910,660	0.00
APN NEWS & MEDIA ORDINARY	APN	14,544,135	606,084,019	2.39
APOLLO GAS LIMITED ORDINARY	AZO	375,000	90,400,136	0.41
AQUARIUS PLATINUM. ORDINARY	AQP	2,692,417	463,241,295	0.55
AQUILA RESOURCES ORDINARY	AQA	1,983,864	374,314,049	0.52
ARAFURA RESOURCE LTD ORDINARY	ARU	3,324,662	367,600,342	0.90
ARB CORPORATION ORDINARY	ARP	52,435	72,481,302	0.07
ARDENT LEISURE GROUP STAPLED SECURITIES	AAD	2,150,471	312,836,274	0.69
ARISTOCRAT LEISURE ORDINARY	ALL	25,472,291	533,983,910	4.78
ASCIANO LIMITED ORDINARY	AIO	19,895,221	2,926,103,883	0.69
ASG GROUP LIMITED ORDINARY	ASZ	6,170	168,247,718	0.00
ASPEN GROUP ORD/UNITS STAPLED	APZ	1,192,976	588,269,075	0.19

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
ASTRO JAP PROP GROUP STAPLED SECURITIES	AJA	49,909	508,212,161	0.01
ASX LIMITED ORDINARY	ASX	1,014,003	175,136,729	0.59
ATLANTIC LIMITED ORDINARY	ATI	517,114	110,242,044	0.47
ATLAS IRON LIMITED ORDINARY	AGO	7,155,241	547,089,119	1.28
AUCKLAND INTERNATION ORDINARY	AIA	121,987	1,317,998,787	0.01
AURORA OIL & GAS ORDINARY	AUT	1,377,812	380,037,862	0.36
AUSDRILL LIMITED ORDINARY	ASL	222,826	262,867,240	0.08
AUSENCO LIMITED ORDINARY	AAX	4,037,900	122,427,576	3.30
AUSTAL LIMITED ORDINARY	ASB	178,935	188,069,638	0.09
AUSTAR UNITED ORDINARY	AUN	15,207,116	1,271,357,418	1.18
AUSTBROKERS HOLDINGS ORDINARY	AUB	2	54,339,433	0.00
AUSTIN ENGINEERING ORDINARY	ANG	22,039	71,614,403	0.03
AUSTRALAND ASSETS ASSETS	AAZPB	1,168	2,750,000	0.04
AUSTRALAND PROPERTY STAPLED SECURITY	ALZ	2,555,296	576,837,197	0.43
AUSTRALIAN AGRICULT. ORDINARY	AAC	4,568,360	264,264,459	1.70
AUSTRALIAN EDUCATION UNITS	AEU	625,000	134,973,383	0.46
AUSTRALIAN INFRASTR. UNITS/ORDINARY	AIX	328,730	620,733,944	0.06
AUSTRALIAN MINES LTD ORDINARY	AUZ	1,400,000	349,083,108	0.40
AUSTRALIAN PHARM. ORDINARY	API	836,346	488,115,883	0.16
AUTOMOTIVE HOLDINGS ORDINARY	AHE	425,122	226,387,577	0.18

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
AVEXA LIMITED ORDINARY	AVX	243,657	847,688,779	0.03
AVOCA RESOURCES ORDINARY	AVO	303,328	302,599,660	0.10
AWE LIMITED ORDINARY	AWE	4,270,985	521,871,941	0.82
AXA ASIA PACIFIC ORDINARY	AXA	875,988	2,067,095,545	0.03
AZUMAH RESOURCES ORDINARY	AZM	3,604	271,946,055	0.00
BANDANNA ENERGY ORDINARY	BND	19,642	424,995,482	0.00
BANK OF QUEENSLAND. ORDINARY	BOQ	815,215	222,072,957	0.38
BANNERMAN RESOURCES ORDINARY	BMN	557,797	234,435,934	0.24
BASS STRAIT OIL CO ORDINARY	BAS	1,482	291,030,250	0.00
BATHURST RESOURCES ORDINARY	BTU	3,106,239	608,890,044	0.51
BAUXITE RESOURCE LTD ORDINARY	BAU	35,697	234,379,896	0.02
BC IRON LIMITED ORDINARY	BCI	33,699	92,561,000	0.03
BEACH ENERGY LIMITED ORDINARY	BPT	3,489,032	1,099,021,290	0.32
BEADELL RESOURCE LTD ORDINARY	BDR	36,599	621,937,828	0.01
BENDIGO AND ADELAIDE ORDINARY	BEN	6,118,699	357,615,138	1.69
BERKELEY RESOURCES ORDINARY	BKY	399,127	141,935,898	0.28
BETASHARES ASX FIN ETF UNITS	QFN	12,650	4,509,251	0.28
BETASHARES ASX RES ETF UNITS	QRE	2,724,688	4,519,432	60.29
BHP BILLITON LIMITED ORDINARY	BHP	23,335,268	3,356,081,497	0.68
BILLABONG ORDINARY	BBG	9,534,543	253,613,826	3.71

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
BIOTA HOLDINGS ORDINARY	BTA	1,895,436	180,805,565	1.06
BISALLOY STEEL ORDINARY	BIS	84,480	216,455,965	0.04
BKI INVESTMENT LTD ORDINARY	BKI	508	420,919,092	0.00
BLACKTHORN RESOURCES ORDINARY	BTR	35,848	106,885,300	0.03
BLUESCOPE STEEL LTD ORDINARY	BSL	41,485,518	1,842,207,385	2.25
BOART LONGYEAR ORDINARY	BLY	5,625,509	461,163,412	1.22
BOOM LOGISTICS ORDINARY	BOL	337,999	461,500,712	0.07
BORAL LIMITED. ORDINARY	BLD	24,999,439	724,446,767	3.47
BOTSWANA METALS LTD ORDINARY	BML	7,000	106,421,094	0.01
BOW ENERGY LIMITED ORDINARY	BOW	103,514	348,972,041	0.03
BRADKEN LIMITED ORDINARY	BKN	813,017	139,639,929	0.60
BRAMBLES LIMITED ORDINARY	BXB	11,447,856	1,450,666,570	0.78
BREVILLE GROUP LTD ORDINARY	BRG	2,740	129,615,322	0.00
BRICKWORKS LIMITED ORDINARY	BKW	20,497	147,567,333	0.01
BROCKMAN RESOURCES ORDINARY	BRM	175,397	144,793,151	0.13
BT INVESTMENT MNGMNT ORDINARY	BTT	543,614	160,000,000	0.34
BUNNINGS WAREHOUSE ORDINARY UNITS	BWP	885,778	427,042,646	0.20
BURU ENERGY ORDINARY	BRU	155,589	182,780,549	0.09
CABCHARGE AUSTRALIA ORDINARY	CAB	957,654	120,437,014	0.78
CALTEX AUSTRALIA ORDINARY	CTX	5,676,024	270,000,000	2.09

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
CAMPBELL BROTHERS ORDINARY	CPB	56,928	67,503,411	0.08
CAPE LAMBERT RES LTD ORDINARY	CFE	832,907	584,125,691	0.14
CARABELLA RES LTD ORDINARY	CLR	8,500	38,626,388	0.02
CARBON ENERGY ORDINARY	CNX	767,850	640,569,620	0.11
CARDNO LIMITED ORDINARY	CDD	19,156	105,797,439	0.01
CARNARVON PETROLEUM ORDINARY	CVN	1,459,345	687,820,634	0.22
CARNEGIE WAVE ENERGY ORDINARY	CWE	83,000	626,487,627	0.01
CARPATHIAN RESOURCES ORDINARY	CPN	75,000	265,533,501	0.03
CARPENTARIA EXP. LTD ORDINARY	CAP	9,777	94,341,301	0.01
CARSales.COM LTD ORDINARY	CRZ	3,337,912	234,073,300	1.42
CASH CONVERTERS ORD/DIV ACCESS	CCV	87,622	379,761,025	0.01
CASPIAN OIL & GAS ORDINARY	CIG	50,000	1,331,500,513	0.00
CATALPA RESOURCES ORDINARY	CAH	88,667	162,832,907	0.06
CEC GROUP LIMITED ORDINARY	CEG	1,750	79,662,662	0.00
CELLNET GROUP ORDINARY	CLT	1,342	69,875,723	0.00
CENTRAL PETROLEUM ORDINARY	CTP	11,455	982,298,842	0.00
CENTRO PROPERTIES UNITS/ORD STAPLED	CNP	338,518	972,414,514	0.03
CENTRO RETAIL GROUP STAPLED SECURITIES	CER	775,194	2,286,399,424	0.03
CERAMIC FUEL CELLS ORDINARY	CFU	397,373	1,201,353,566	0.03
CFS RETAIL PROPERTY UNITS	CFX	29,977,756	2,825,628,530	1.07

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
CGA MINING LIMITED ORDINARY	CGX	92,486	333,265,726	0.03
CHALICE GOLD MINES ORDINARY	CHN	54,500	211,455,886	0.03
CHALLENGER DIV.PRO. STAPLED UNITS	CDI	93,249	913,426,007	0.01
CHALLENGER INFRAST. STAPLED UNITS	CIF	19,183	316,223,785	0.00
CHALLENGER LIMITED ORDINARY	CGF	5,762,130	501,959,841	1.13
CHANDLER MACLEOD LTD ORDINARY	CMG	11,970	422,031,685	0.00
CHARTER HALL GROUP STAPLED US PROHIBIT.	CHC	878,157	306,341,814	0.27
CHARTER HALL OFFICE UNIT	CQO	1,294,656	493,319,730	0.26
CHARTER HALL RETAIL UNITS	CQR	302,744	305,810,723	0.09
CHEMGENEX PHARMACEUT ORDINARY	CXS	195,195	283,348,870	0.07
CITADEL RESOURCE GRP ORDINARY	CGG	2,021,245	2,420,045,889	0.08
CITIGOLD CORP LTD ORDINARY	CTO	2,070,886	1,040,278,301	0.20
CLINUVEL PHARMACEUT. ORDINARY	CUV	4,127	30,379,956	0.01
CLOUGH LIMITED ORDINARY	CLO	412,608	770,906,269	0.04
COAL & ALLIED ORDINARY	CNA	16,737	86,584,735	0.01
COAL OF AFRICA LTD ORDINARY	CZA	2,254,559	530,514,663	0.42
COALSPUR MINES LTD ORDINARY	CPL	2,043,380	484,329,575	0.43
COCA-COLA AMATIL ORDINARY	CCL	3,430,282	756,003,067	0.45
COCHLEAR LIMITED ORDINARY	COH	931,708	56,669,257	1.63
COCKATOO COAL ORDINARY	COK	4,059,040	1,016,096,908	0.40

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
COFFEY INTERNATIONAL ORDINARY	COF	23,216	132,577,523	0.01
COMMONWEALTH BANK. ORDINARY	CBA	12,781,761	1,548,907,074	0.79
COMMONWEALTH PROP ORDINARY UNITS	CPA	15,521,018	2,449,599,711	0.64
COMPASS RESOURCES ORDINARY	CMR	101,480	147,402,920	0.07
COMPUTERSHARE LTD ORDINARY	CPU	3,940,369	555,664,059	0.70
CONNECTEAST GROUP STAPLED	CEU	45,371,214	3,940,145,951	1.16
CONSOLIDATED MEDIA. ORDINARY	CMJ	1,146,059	561,834,996	0.21
CONTANGO MICROCAP ORDINARY	CTN	7,500	145,708,783	0.01
CONTINENTAL COAL LTD ORDINARY	CCC	308,386	1,980,616,757	0.02
COOPER ENERGY LTD ORDINARY	COE	104,399	292,576,001	0.04
COPPER STRIKE LTD ORDINARY	CSE	714	129,455,571	0.00
CORDLIFE LIMITED ORDINARY	CBB	1	145,360,920	0.00
COUNT FINANCIAL ORDINARY	COU	691,875	262,212,976	0.27
CRANE GROUP LIMITED ORDINARY	CRG	2,752,419	79,110,667	3.46
CROMWELL GROUP STAPLED SECURITIES	CMW	194,365	910,985,951	0.02
CROWN LIMITED ORDINARY	CWN	2,357,504	754,131,800	0.29
CSG LIMITED ORDINARY	CSV	488,000	244,928,695	0.19
CSL LIMITED ORDINARY	CSL	9,675,148	546,063,170	1.75
CSR LIMITED ORDINARY	CSR	4,737,010	1,517,909,514	0.31
CUDECO LIMITED ORDINARY	CDU	509,189	145,412,643	0.35

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
CUSTOMERS LIMITED ORDINARY	CUS	92,335	134,869,357	0.06
DART ENERGY LTD ORDINARY	DTE	200,333	548,188,184	0.04
DAVID JONES LIMITED ORDINARY	DJS	15,530,957	514,034,694	3.03
DECMIL GROUP LIMITED ORDINARY	DCG	17,397	124,204,568	0.01
DEEP YELLOW LIMITED ORDINARY	DYL	90,676	1,126,534,458	0.01
DEVINE LIMITED ORDINARY	DVN	1,000	634,918,223	0.00
DEXUS PROPERTY GROUP STAPLED UNITS	DXS	4,196,153	4,839,024,176	0.09
DISCOVERY METALS LTD ORDINARY	DML	253,733	436,628,231	0.06
DOMINION MINING ORDINARY	DOM	71,939	103,520,259	0.07
DOMINO PIZZA ENTERPR ORDINARY	DMP	3	68,407,674	0.00
DOWNER EDI LIMITED ORDINARY	DOW	3,422,985	343,178,483	0.99
DUET GROUP STAPLED US PROHIBIT.	DUE	1,205,054	887,304,690	0.13
DULUXGROUP LIMITED ORDINARY	DLX	958,547	367,456,259	0.26
DWS ADVANCED ORDINARY	DWS	75,675	132,362,763	0.06
DYESOL LIMITED ORDINARY	DYE	188,864	143,391,881	0.13
EASTERN STAR GAS ORDINARY	ESG	2,345,013	991,567,041	0.21
EDT RETAIL TRUST UNITS	EDT	99,457	4,700,290,868	0.00
ELDERS LIMITED ORDINARY	ELD	15,508,174	448,598,480	3.44
ELDORADO GOLD CORP CDI 1:1	EAU	29,530	20,358,131	0.15
ELEMENTOS LIMITED ORDINARY	ELT	8	48,685,454	0.00

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
ELIXIR PETROLEUM LTD ORDINARY	EXR	324,400	188,988,472	0.17
EMECO HOLDINGS ORDINARY	EHL	1,457,219	631,237,586	0.23
ENERGY RESOURCES ORDINARY 'A'	ERA	1,388,164	190,737,934	0.72
ENERGY WORLD CORP. ORDINARY	EWC	16,769,349	1,561,166,672	1.08
ENTEK ENERGY LTD ORDINARY	ETE	489,903	287,692,535	0.17
ENTELLECT SOLUTIONS ORDINARY	ESN	464,050	1,740,334,200	0.03
ENVESTRA LIMITED ORDINARY	ENV	2,057,426	1,430,398,609	0.14
EQUINOX MINERALS LTD CHESS DEPOSITARY INT	EQN	3,368,873	818,876,869	0.40
EVEREST FINANCIAL ORDINARY	EFG	4,300	251,442,316	0.00
EXTRACT RESOURCES ORDINARY	EXT	428,455	243,302,298	0.18
FAIRFAX MEDIA LTD ORDINARY	FXJ	305,759,199	2,351,955,725	13.00
FANTASTIC HOLDINGS ORDINARY	FAN	3,000	102,739,538	0.00
FERRAUS LIMITED ORDINARY	FRS	370	205,700,890	0.00
FISHER & PAYKEL APP. ORDINARY	FPA	10,745,752	724,235,162	1.49
FISHER & PAYKEL H. ORDINARY	FPH	1,905,817	520,409,135	0.37
FKP PROPERTY GROUP STAPLED SECURITIES	FKP	9,139,558	1,174,033,185	0.77
FLEETWOOD CORP ORDINARY	FWD	43,669	57,281,484	0.07
FLETCHER BUILDING ORDINARY	FBU	1,770,471	611,250,393	0.29
FLEXIGROUP LIMITED ORDINARY	FXL	81,309	275,472,492	0.03
FLIGHT CENTRE ORDINARY	FLT	2,747,193	99,791,411	2.76

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
FLINDERS MINES LTD ORDINARY	FMS	21,446,129	1,820,329,571	1.18
FORGE GROUP LIMITED ORDINARY	FGE	2,196	82,844,014	0.00
FORTE ENERGY NL ORDINARY	FTE	2,658,986	582,658,031	0.46
FORTESCUE METALS GRP ORDINARY	FMG	7,499,923	3,112,592,409	0.23
FOSTER'S GROUP ORDINARY	FGL	11,962,151	1,935,386,127	0.63
FTD CORPORATION ORDINARY	FTD	8,088	100,421,069	0.01
FUNTASTIC LIMITED ORDINARY	FUN	322,528	340,997,682	0.09
G.U.D. HOLDINGS ORDINARY	GUD	311,257	68,426,721	0.47
GALAXY RESOURCES ORDINARY	GXY	612,565	192,403,358	0.31
GEODYNAMICS LIMITED ORDINARY	GDY	179,254	333,643,956	0.05
GINDALBIE METALS LTD ORDINARY	GBG	8,206,158	935,215,590	0.88
GIRALIA RESOURCES NL ORDINARY	GIR	311,469	181,160,170	0.17
GLOBAL MINING ORDINARY	GMI	8,951	191,820,968	0.00
GLOUCESTER COAL ORDINARY	GCL	258,706	140,447,062	0.18
GME RESOURCES LTD ORDINARY	GME	800	302,352,750	0.00
GOLD ONE INT LTD ORDINARY	GDO	70,528	806,875,987	0.01
GOLDEN GATE PETROL ORDINARY	GGP	11,538	1,080,159,955	0.00
GOLDEN WEST RESOURCE ORDINARY	GWR	1,617	189,606,127	0.00
GOODMAN FIELDER. ORDINARY	GFF	13,016,740	1,380,386,438	0.96
GOODMAN GROUP STAPLED US PROHIBIT.	GMG	6,291,301	6,893,007,207	0.08

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
GPT GROUP STAPLED SEC.	GPT	2,373,834	1,855,529,431	0.12
GRAINCORP LIMITED A CLASS ORDINARY	GNC	897,094	198,318,900	0.46
GRANGE RESOURCES. ORDINARY	GRR	1,351,886	1,152,077,403	0.11
GREENCAP LIMITED ORDINARY	GCG	1	262,515,385	0.00
GREENLAND MIN EN LTD ORDINARY	GGG	1,124,425	288,672,163	0.38
GRYPHON MINERALS LTD ORDINARY	GRY	130,495	292,472,058	0.06
GUINNESS PEAT GROUP. CHESS DEPOSITARY INT	GPG	55	292,381,250	0.00
GUNNS LIMITED ORDINARY	GNS	23,357,987	848,401,559	2.74
GWA GROUP LTD ORDINARY	GWA	4,515,075	301,102,514	1.51
HARVEY NORMAN ORDINARY	HVN	29,020,907	1,062,316,784	2.70
HASTIE GROUP LIMITED ORDINARY	HST	890,463	239,781,419	0.36
HASTINGS DIVERSIFIED STAPLED SECURITY	HDF	513,198	518,300,758	0.09
HEARTWARE INT INC CDI 35:1	HIN	272,008	66,059,280	0.41
HENDERSON GROUP CDI 1:1	HGG	5,590,825	554,228,264	1.00
HFA HOLDINGS LIMITED ORDINARY	HFA	1,891,995	469,330,170	0.39
HIGHLANDS PACIFIC ORDINARY	HIG	2,382,804	685,582,148	0.35
HILLS HOLDINGS LTD ORDINARY	HIL	2,331,582	248,676,841	0.92
HORIZON OIL LIMITED ORDINARY	HZN	2,627,304	1,130,311,515	0.23
HUNNU COAL LIMITED ORDINARY	HUN	28,333	182,565,002	0.02
ICON ENERGY LIMITED ORDINARY	ICN	67,000	469,301,394	0.01

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
IINET LIMITED ORDINARY	IIN	1,048,422	151,971,119	0.68
ILUKA RESOURCES ORDINARY	ILU	4,191,921	418,700,517	0.97
IMDEX LIMITED ORDINARY	IMD	34,579	197,047,128	0.02
IMF (AUSTRALIA) LTD ORDINARY	IMF	330,137	122,496,819	0.27
IMX RESOURCES LTD ORDINARY	IXR	20,000	262,552,803	0.01
INCITEC PIVOT ORDINARY	IPL	3,426,449	1,628,730,107	0.22
INDAGO RESOURCES LTD ORDINARY	IDG	8,179	5,478,823	0.15
INDEPENDENCE GROUP ORDINARY	IGO	579,671	138,777,305	0.41
INDOPHIL RESOURCES ORDINARY	IRN	381,093	471,445,763	0.08
INDUSTREA LIMITED ORDINARY	IDL	1,297,655	363,878,295	0.35
INFIGEN ENERGY STAPLED SECURITIES	IFN	4,815,513	761,222,569	0.63
ING INDUSTRIAL FUND UNITS	IIF	7,725,780	2,592,249,647	0.30
ING OFFICE FUND STAPLED SECURITIES	IOF	5,769,735	2,729,071,212	0.20
ING RE COM GROUP STAPLED SECURITIES	ILF	9,075	441,029,194	0.00
INSURANCE AUSTRALIA ORDINARY	IAG	5,928,985	2,079,034,021	0.25
INTEGRA MINING LTD. ORDINARY	IGR	4,486,990	757,692,394	0.60
INTREPID MINES ORDINARY	IAU	1,951,762	515,342,872	0.37
INVOCARE LIMITED ORDINARY	IVC	1,037,859	102,421,288	1.01
ION LIMITED ORDINARY	ION	164,453	256,365,105	0.06
IOOF HOLDINGS LTD ORDINARY	IFL	1,436,694	229,794,395	0.62

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
IRESS MARKET TECH. ORDINARY	IRE	2,064,443	126,018,142	1.63
IRON ORE HOLDINGS ORDINARY	IOH	32,358	137,548,774	0.02
ISHARES MSCI AUS 200 ISHARES MSCI AUS 200	IOZ	41,266	2,025,000	2.04
ISHARES S&P 500 CDI 1:1	IVV	14,939	116,350,000	0.01
ISHARES SMALL ORDS ISHARES SMALL ORDS	ISO	22,810	6,000,000	0.38
ISOFT GROUP LIMITED ORDINARY	ISF	4,911,058	1,070,595,874	0.45
IVANHOE AUSTRALIA ORDINARY	IVA	294,176	418,410,103	0.07
JABIRU METALS LTD ORDINARY	JML	115,124	552,619,180	0.02
JAMES HARDIE INDUST CHESS DEPOSITARY INT	JHX	17,723,745	436,128,074	4.06
JAMESON RESOURCES ORDINARY	JAL	1,600,000	95,828,865	1.67
JB HI-FI LIMITED ORDINARY	JBH	10,463,891	109,223,945	9.56
KAGARA LTD ORDINARY	KZL	1,949,425	707,789,717	0.27
KAROON GAS AUSTRALIA ORDINARY	KAR	170,830	217,295,769	0.07
KASBAH RESOURCES ORDINARY	KAS	13,622	362,312,596	0.00
KATHMANDU HOLD LTD ORDINARY	KMD	852,034	200,000,000	0.42
KEYBRIDGE CAPITAL ORDINARY	KBC	5,999	172,070,564	0.00
KIMBERLEY METALS LTD ORDINARY	KBL	3,393	161,356,672	0.00
KINGSGATE CONSOLID. ORDINARY	KCN	1,598,474	102,286,251	1.57
KINGSROSE MINING LTD ORDINARY	KRM	77,368	251,410,560	0.03
LAGUNA RESOURCES NL ORDINARY	LRC	2,600	1,236,531,175	0.00

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
LEIGHTON HOLDINGS ORDINARY	LEI	5,325,844	302,191,299	1.75
LEND LEASE GROUP UNIT/ORD STAPLED	LLC	1,332,236	565,558,754	0.22
LINC ENERGY LTD ORDINARY	LNC	5,573,460	499,252,239	1.10
LYNAS CORPORATION ORDINARY	LYC	45,024,218	1,662,499,093	2.69
M2 TELECOMMUNICATION ORDINARY	MTU	3,500	122,827,336	0.00
MACARTHUR COAL ORDINARY	MCC	1,148,318	299,476,903	0.37
MACMAHON HOLDINGS ORDINARY	MAH	3,535,656	733,711,705	0.47
MACQ ATLAS ROADS GRP ORDINARY STAPLED	MQA	4,606,482	452,345,907	1.01
MACQUARIE GROUP LTD ORDINARY	MQG	4,406,645	346,747,384	1.26
MAGMA METALS LTD. ORDINARY	MMW	16,000	195,605,923	0.01
MANTRA RESOURCES ORDINARY	MRU	22,458	133,329,188	0.01
MAP GROUP STAPLED US PROHIBIT.	MAP	1,611,147	1,861,210,782	0.09
MARION ENERGY ORDINARY	MAE	332,494	863,960,474	0.04
MATRIX C & E LTD ORDINARY	MCE	75,104	72,964,098	0.10
MCMILLAN SHAKESPEARE ORDINARY	MMS	189,853	67,919,101	0.28
MCPHERSON'S LTD ORDINARY	MCP	17,139	71,651,758	0.02
MEDUSA MINING LTD ORDINARY	MML	2,174,174	188,233,911	1.15
MELBOURNE IT LIMITED ORDINARY	MLB	136,142	80,031,955	0.17
MEO AUSTRALIA LTD ORDINARY	MEO	1,879,952	539,913,260	0.34
MERMAID MARINE ORDINARY	MRM	192,968	213,669,828	0.08

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
MESOBlast Limited Ordinary	MSB	90,856	252,645,506	0.04
METALS X Limited Ordinary	MLX	326,940	1,365,661,782	0.03
METCASH Limited Ordinary	MTS	22,932,916	768,787,804	2.99
METGASCO Limited Ordinary	MEL	235,435	252,460,972	0.09
MICLYN EXP OFFSHR Ordinary	MIO	125,762	271,700,000	0.04
MINARA Resources Ordinary	MRE	8,099,759	1,167,783,517	0.69
MINCOR Resources NL Ordinary	MCR	736,767	200,608,804	0.37
MINERAL DEPOSITS Ordinary	MDL	208,955	60,768,582	0.35
MINERAL RESOURCES. Ordinary	MIN	100,641	168,219,485	0.06
MIRABELA NICKEL LTD Ordinary	MBN	8,355,489	491,561,237	1.69
MIRVAC GROUP STAPLED SECURITIES	MGR	3,031,555	3,415,819,357	0.08
MOLOPO ENERGY LTD Ordinary	MPO	1,414,379	250,972,584	0.57
MOLY MINES Limited Ordinary	MOL	61,000	365,722,323	0.02
MONADELPHOUS GROUP Ordinary	MND	380,688	87,521,827	0.43
MOUNT GIBSON IRON Ordinary	MGX	3,826,559	1,082,570,693	0.35
MULTIPLEX SITES SITES	MXUPA	42	4,500,000	0.00
MURCHISON METALS LTD Ordinary	MMX	11,240,218	435,884,268	2.57
MYER HOLDINGS LTD Ordinary	MYR	18,131,588	582,297,884	3.10
MYSTATE Limited Ordinary	MYS	1,400	67,439,158	0.00
NATIONAL AUST. BANK Ordinary	NAB	9,683,346	2,169,575,514	0.44

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
NATURAL FUEL LIMITED ORDINARY	NFL	1	721,912	0.00
NAVITAS LIMITED ORDINARY	NVT	1,433,341	368,766,367	0.37
NEPTUNE MARINE ORDINARY	NMS	2,024,949	442,245,734	0.45
NEW HOPE CORPORATION ORDINARY	NHC	714,050	830,230,549	0.09
NEWCREST MINING ORDINARY	NCM	3,550,751	765,211,675	0.44
NEWS CORP A NON-VOTING CDI	NWSLV	108,195	1,828,214,343	0.01
NEWS CORP B VOTING CDI	NWS	6,765,761	798,520,953	0.85
NEXBIS LIMITED ORDINARY	NBS	63,733	798,356,704	0.01
NEXUS ENERGY LIMITED ORDINARY	NXS	5,553,556	1,020,257,304	0.55
NIB HOLDINGS LIMITED ORDINARY	NHF	5,764	466,777,666	0.00
NICK SCALI LIMITED ORDINARY	NCK	35,846	81,000,000	0.04
NIDO PETROLEUM ORDINARY	NDO	63,244	1,340,630,321	0.00
NKWE PLATINUM 10C US COMMON	NKP	240,577	559,651,184	0.05
NORTHERN CREST ORDINARY	NOC	24,345	116,074,781	0.02
NORTHERN IRON LTD ORDINARY	NFE	1,370,709	336,084,863	0.41
NOVOGEN LIMITED ORDINARY	NRT	56,449	102,125,894	0.06
NRW HOLDINGS LIMITED ORDINARY	NWH	432,088	251,223,000	0.16
NUFARM LIMITED ORDINARY	NUF	4,839,310	261,833,005	1.84
NUPLEX INDUSTRIES ORDINARY	NPX	77,095	195,060,783	0.04
OAKTON LIMITED ORDINARY	OKN	788,152	93,674,235	0.85

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
OCEANAGOLD CORP. CHESS DEPOSITARY INT	OGC	823,587	262,062,610	0.30
OCEANIA CAPITAL LTD ORDINARY	OCP	2,500	91,921,295	0.00
OIL SEARCH LTD ORDINARY	OSH	7,400,322	1,312,888,303	0.55
OM HOLDINGS LIMITED ORDINARY	OMH	2,608,249	503,085,150	0.52
ONESTEEL LIMITED ORDINARY	OST	11,259,638	1,334,723,421	0.81
ORICA LIMITED ORDINARY	ORI	1,452,680	363,189,836	0.39
ORIGIN ENERGY ORDINARY	ORG	3,041,107	884,833,512	0.33
OROCOBRE LIMITED ORDINARY	ORE	25,988	91,181,996	0.03
OROTONGROUP LIMITED ORDINARY	ORL	10,036	40,880,902	0.02
OTTO ENERGY LIMITED ORDINARY	OEL	109,204	1,134,540,071	0.01
OZ MINERALS ORDINARY	OZL	19,491,334	3,238,546,504	0.58
PACIFIC BRANDS ORDINARY	PBG	3,713,966	931,386,248	0.41
PALADIN ENERGY LTD ORDINARY	PDN	20,265,647	725,357,086	2.80
PANAUST LIMITED ORDINARY	PNA	6,724,507	2,955,176,819	0.22
PANORAMIC RESOURCES ORDINARY	PAN	1,311,643	206,500,342	0.63
PAPERLINX LIMITED ORDINARY	PPX	19,406,107	603,580,761	3.21
PATTIES FOODS LTD ORDINARY	PFL	1	138,908,853	0.00
PEET LIMITED ORDINARY	PPC	119,243	302,965,804	0.04
PENINSULA ENERGY LTD ORDINARY	PEN	645,000	1,942,189,657	0.03
PERILYA LIMITED ORDINARY	PEM	484,701	526,075,563	0.08

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
PERPETUAL LIMITED ORDINARY	PPT	2,258,842	44,140,166	5.13
PERSEUS MINING LTD ORDINARY	PRU	864,511	422,837,088	0.20
PETSEC ENERGY ORDINARY	PSA	223,332	231,283,622	0.10
PHARMAXIS LTD ORDINARY	PXS	1,142,946	226,126,434	0.51
PHOTON GROUP LTD ORDINARY	PGA	250,510	1,540,543,357	0.02
PIKE RIVER COAL ORDINARY	PRC	257,595	405,513,933	0.06
PLATINA RESOURCES ORDINARY	PGM	188,061	85,516,498	0.22
PLATINUM ASSET ORDINARY	PTM	5,628,115	561,347,878	0.98
PLATINUM AUSTRALIA ORDINARY	PLA	5,233,071	392,430,039	1.34
PLATINUM CAPITAL LTD ORDINARY	PMC	1	163,732,888	0.00
PLUTON RESOURCES ORDINARY	PLV	37,000	179,457,362	0.02
PMP LIMITED ORDINARY	PMP	134,154	335,338,483	0.03
PORT BOUVARD LIMITED ORDINARY	PBD	6,754	593,868,295	0.00
PREMIER INVESTMENTS ORDINARY	PMV	228,914	155,030,045	0.14
PRIMARY HEALTH CARE ORDINARY	PRY	10,571,845	496,043,188	2.14
PRIME INFR GROUP. STAPLED SECURITIES	PIH	308,735	351,776,795	0.09
PRIME MEDIA GRP LTD ORDINARY	PRT	2	366,330,303	0.00
PROGEN PHARMACEUTIC ORDINARY	PGL	151,596	24,709,097	0.61
PROGRAMMED ORDINARY	PRG	329,359	118,169,908	0.27
PSIVIDA CORP CDI 1:1	PVA	6,878	7,752,716	0.09

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
QANTAS AIRWAYS ORDINARY	QAN	22,182,771	2,265,123,620	0.99
QBE INSURANCE GROUP ORDINARY	QBE	17,866,290	1,051,660,007	1.69
QR NATIONAL LIMITED ORDINARY	QRN	14,589,432	2,440,000,000	0.58
QUBE LOGISTICS ORDINARY UNITS	QUB	5,400	517,868,029	0.00
RAMELIUS RESOURCES ORDINARY	RMS	120,400	291,208,795	0.04
RAMSAY HEALTH CARE ORDINARY	RHC	2,273,369	202,081,252	1.13
RANGE RESOURCES LTD ORDINARY	RRS	1,250,000	1,214,873,886	0.10
RCR TOMLINSON ORDINARY	RCR	68,067	131,892,672	0.05
REA GROUP ORDINARY	REA	29,402	129,691,280	0.01
RECKON LIMITED ORDINARY	RKN	1,988	133,384,060	0.00
RED FORK ENERGY ORDINARY	RFE	7,696	139,535,000	0.01
REDFLEX HOLDINGS ORDINARY	RDF	858	110,345,599	0.00
REED RESOURCES LTD ORDINARY	RDR	268,205	192,271,768	0.14
REGIS RESOURCES ORDINARY	RRL	1,374,184	430,053,915	0.31
RESMED INC CDI 10:1	RMD	8,541,429	1,516,163,980	0.56
RESOLUTE MINING ORDINARY	RSG	2,373,003	463,476,040	0.49
RESOURCE GENERATION ORDINARY	RES	263,111	243,900,530	0.10
RETAIL FOOD GROUP ORDINARY	RFG	380	107,275,258	0.00
REVERSE CORP LIMITED ORDINARY	REF	25,141	92,382,175	0.03
REX MINERALS LIMITED ORDINARY	RXM	136,061	150,284,460	0.09

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
RHG LIMITED ORDINARY	RHG	59,675	318,745,978	0.01
RIDLEY CORPORATION ORDINARY	RIC	53,937	307,817,071	0.02
RIO TINTO LIMITED ORDINARY	RIO	16,200,318	435,758,720	3.70
RIVERCITY MOTORWAY STAPLED	RCY	132,000	957,010,115	0.01
RIVERSDALE MINING ORDINARY	RIV	1,295,120	236,696,188	0.54
ROC OIL COMPANY ORDINARY	ROC	5,660,321	713,154,560	0.80
RUSSELL HIGH DIV ETF ETF UNITS	RDV	195,000	2,750,386	7.09
SAI GLOBAL LIMITED ORDINARY	SAI	202,765	197,907,700	0.09
SALMAT LIMITED ORDINARY	SLM	79,662	159,749,049	0.05
SANDFIRE RESOURCES ORDINARY	SFR	17,770	148,167,539	0.01
SANTOS LTD ORDINARY	STO	3,340,360	874,177,027	0.37
SARACEN MINERAL ORDINARY	SAR	456,887	492,151,415	0.09
SEDGMAN LIMITED ORDINARY	SDM	321,246	207,997,898	0.15
SEEK LIMITED ORDINARY	SEK	2,654,687	336,584,488	0.76
SENETAS CORPORATION ORDINARY	SEN	756,999	463,105,195	0.16
SERVCORP LIMITED ORDINARY	SRV	152,480	98,440,807	0.15
SERVICE STREAM ORDINARY	SSM	344,663	283,418,867	0.12
SEVEN GROUP HOLDINGS ORDINARY	SVW	190,541	305,410,281	0.06
SIGMA PHARMACEUTICAL ORDINARY	SIP	10,589,783	1,178,626,572	0.90
SILEX SYSTEMS ORDINARY	SLX	175,819	166,106,391	0.10

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
SILVER LAKE RESOURCE ORDINARY	SLR	322,252	178,882,838	0.18
SIMS METAL MGMT LTD ORDINARY	SGM	4,769,849	204,921,757	2.32
SINGAPORE TELECOMM. CHESS DEPOSITARY INT	SGT	3,230,635	323,457,097	0.98
SKILLED GROUP LTD ORDINARY	SKE	267,200	190,738,408	0.13
SKY CITY ENTERTAIN. ORDINARY	SKC	3,148,792	575,114,687	0.55
SKY NETWORK ORDINARY	SKT	223,907	389,139,785	0.06
SMS MANAGEMENT. ORDINARY	SMX	23,780	67,661,358	0.04
SONIC HEALTHCARE ORDINARY	SHL	4,662,205	388,429,875	1.22
SOUL PATTINSON (W.H) ORDINARY	SOL	28,880	238,640,580	0.01
SP AUSNET STAPLED SECURITIES	SPN	8,142,091	2,795,115,439	0.29
SPARK INFRASTRUCTURE STAPLED NOTE & UNIT	SKI	9,571,726	1,326,734,264	0.72
SPDR 200 FUND ETF UNITS	STW	8	58,128,081	0.00
SPECIALTY FASHION ORDINARY	SFH	1,522,023	191,268,264	0.79
SPHERE MINERALS LTD ORDINARY	SPH	7,507	171,348,151	0.00
SPOTLESS GROUP LTD ORDINARY	SPT	2,322,953	261,070,153	0.88
ST BARBARA LIMITED ORDINARY	SBM	3,361,479	325,615,389	1.04
STAGING CONNECTIONS ORDINARY	STG	2,917,189	78,317,726	3.72
STANMORE COAL LTD ORDINARY	SMR	17,231	86,750,738	0.02
STARPHARMA HOLDINGS ORDINARY	SPL	1,564	242,177,208	0.00
STH AMERICAN COR LTD ORDINARY	SAY	9,200	233,651,371	0.00

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
STHN CROSS MEDIA ORDINARY	SXL	415,691	378,827,750	0.11
STOCKLAND UNITS/ORD STAPLED	SGP	10,100,103	2,383,036,717	0.41
STRAITS RESOURCES ORDINARY	SRL	2,874,749	255,203,613	1.12
STW COMMUNICATIONS ORDINARY	SGN	228,976	364,310,964	0.06
SUNCORP GROUP LTD DEFERRED SETTLEMENT	SUNDA	3,232,226	1,281,390,524	0.22
SUNDANCE RESOURCES ORDINARY	SDL	14,907,668	2,711,395,932	0.55
SUNLAND GROUP LTD ORDINARY	SDG	54,843	226,093,183	0.01
SUPER RET REP LTD ORDINARY	SUL	158,228	129,002,619	0.12
SWICK MINING ORDINARY	SWK	8,140	236,724,970	0.00
SYMEX HOLDINGS ORDINARY	SYM	6,633	125,037,628	0.01
TABCORP HOLDINGS LTD ORDINARY	TAH	972,340	684,918,140	0.14
TALENT2 INTERNATION ORDINARY	TWO	7	141,694,125	0.00
TANAMI GOLD NL ORDINARY	TAM	65,022	260,947,676	0.02
TAP OIL LIMITED ORDINARY	TAP	59,117	240,967,311	0.03
TASSAL GROUP LIMITED ORDINARY	TGR	137,077	146,304,404	0.08
TATTS GROUP LTD ORDINARY	TTS	8,022,413	1,300,888,465	0.62
TELECOM CORPORATION ORDINARY	TEL	11,676,176	1,924,622,088	0.60
TELSTRA CORPORATION. ORDINARY	TLS	9,165,437	12,443,074,357	0.06
TEN NETWORK HOLDINGS ORDINARY	TEN	13,531,121	1,045,236,720	1.32
TERANGA GOLD CORP CDI 1:1	TGZ	78,526	163,777,979	0.05

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
TFS CORPORATION LTD ORDINARY	TFC	64,248	227,360,909	0.02
THE REJECT SHOP ORDINARY	TRS	269,870	26,033,570	1.05
THOR MINING PLC CHESS DEPOSITARY	THR	2,307	288,754,017	0.00
THORN GROUP LIMITED ORDINARY	TGA	22,698	129,858,924	0.02
THUNDELARRA EXPLOR. ORDINARY	THX	16,159	153,412,482	0.01
TIGER RESOURCES ORDINARY	TGS	163,189	597,373,151	0.03
TIMBERCORP LIMITED ORDINARY	TIM	90,074	352,071,429	0.02
TISHMAN SPEYER UNITS	TSO	49,427	338,440,904	0.01
TNG LIMITED ORDINARY	TNG	4,321	258,055,076	0.00
TOLL HOLDINGS LTD ORDINARY	TOL	13,392,803	706,577,616	1.89
TORO ENERGY LIMITED ORDINARY	TOE	218,004	964,936,676	0.02
TOWER AUSTRALIA ORDINARY	TAL	100,985	419,652,394	0.02
TOWER LIMITED ORDINARY	TWR	690,121	260,821,111	0.26
TOX FREE SOLUTIONS ORDINARY	TOX	90,798	91,855,500	0.09
TPG TELECOM LIMITED ORDINARY	TPM	2,796,457	775,522,421	0.36
TRANSFIELD SERV INFR STAPLED SECURITIES	TSI	209,212	434,862,971	0.05
TRANSFIELD SERVICES ORDINARY	TSE	2,934,638	516,941,447	0.58
TRANSPACIFIC INDUST. ORDINARY	TPI	18,740,171	960,638,735	1.95
TRANSURBAN GROUP TRIPLE STAPLED SEC.	TCL	1,882,733	1,441,290,633	0.12
TRINITY GROUP STAPLED SECURITIES	TCQ	3,419	231,701,539	0.00

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
TROY RESOURCES NL ORDINARY	TRY	85,033	87,491,323	0.09
UGL LIMITED ORDINARY	UGL	5,592,743	166,028,705	3.38
UNILIFE CORPORATION CDI US PROHIBITED	UNS	135,486	252,330,726	0.05
UXC LIMITED ORDINARY	UXC	14,271	305,789,718	0.00
VALAD PROPERTY GROUP STAPLED US PROHIBIT.	VPG	3,859,135	115,108,116	3.35
VDM GROUP LIMITED ORDINARY	VMG	11,116	193,127,749	0.01
VENTURE MINERALS ORDINARY	VMS	6,500	220,943,592	0.00
VILLAGE ROADSHOW LTD ORDINARY	VRL	450	151,668,100	0.00
VIRGIN BLUE HOLDINGS ORDINARY	VBA	8,543,190	2,210,197,600	0.39
VISION GROUP HLDGS ORDINARY	VGH	78,000	73,583,806	0.11
VITA GROUP LTD ORDINARY	VTG	75,190	142,499,800	0.05
VITERRA INC CDI 1:1	VTA	4,177	68,629,939	0.01
VMOTO LIMITED ORDINARY	VMT	15,414	590,788,439	0.00
WAREHOUSE GROUP ORDINARY	WHS	76,160	311,195,868	0.02
WATPAC LIMITED ORDINARY	WTP	57,022	183,341,382	0.02
WDS LIMITED ORDINARY	WDS	10,255	143,107,458	0.01
WEBJET LIMITED ORDINARY	WEB	86,509	77,661,278	0.12
WESFARMERS LIMITED ORDINARY	WES	19,665,954	1,005,185,775	1.91
WESFARMERS LIMITED PARTIALLY PROTECTED	WESN	1,213,084	151,886,387	0.78
WEST AUSTRALIAN NEWS ORDINARY	WAN	8,651,901	219,668,970	3.95

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 10/01/11

Disclaimer: No responsibility is accepted for any inaccuracies contained in the matter published.

Product	Product Code	Reported Short Positions	Total Product in Issue	% of Total Product in Issue Reported as Short Positions
WESTERN AREAS NL ORDINARY	WSA	7,140,718	179,735,899	3.96
WESTERN DESERT RES. ORDINARY	WDR	948	154,684,108	0.00
WESTFIELD GROUP ORD/UNIT STAPLED SEC	WDC	8,064,262	2,308,988,539	0.31
WESTFIELD RETAIL TST UNIT STAPLED	WRT	2,732,522	3,054,166,195	0.09
WESTPAC BANKING CORP ORDINARY	WBC	24,364,371	3,008,618,294	0.78
WHITE ENERGY COMPANY ORDINARY	WEC	13,972,222	307,225,811	4.55
WHITEHAVEN COAL ORDINARY	WHC	1,710,714	493,700,070	0.33
WHK GROUP LIMITED ORDINARY	WHG	36,174	265,142,652	0.01
WINDIMURRA VANADIUM ORDINARY	WVL	163,685	154,278,674	0.11
WOODSIDE PETROLEUM ORDINARY	WPL	2,935,711	783,401,631	0.35
WOOLWORTHS LIMITED ORDINARY	WOW	2,458,841	1,212,888,209	0.19
WORLEYPARSONS LTD ORDINARY	WOR	3,913,943	240,094,489	1.62
WOTIF.COM HOLDINGS ORDINARY	WTF	5,845,706	210,950,444	2.72
ZENITH MINERALS LTD ORDINARY	ZNC	1,755	73,865,378	0.00