

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
A-CAP RESOURCES ORDINARY	ACB	46,983	200,104,986	0.02
ABACUS PROPERTY GRP. UNITS/ORD STAPLED	ABP	1,519,321	378,483,581	0.41
ABM RESOURCES NL ORDINARY	ABU	8,000,000	2,489,971,853	0.32
ACRUX LIMITED ORDINARY	ACR	291,730	166,496,711	0.17
ADAMUS RESOURCES ORDINARY	ADU	991,583	450,679,191	0.22
ADAVALE RESOURCE LTD ORDINARY	ADD	138,644	316,990,019	0.04
ADELAIDE BRIGHTON ORDINARY	ABC	5,613,250	636,277,810	0.86
ADELAIDE MANAGED UNITS	AYT	1	94,115,809	0.00
ADITYA BIRLA ORDINARY	ABY	1,273,024	313,372,551	0.40
AED OIL LIMITED ORDINARY	AED	171,885	209,779,144	0.08
AGL ENERGY LIMITED ORDINARY	AGK	4,301,557	461,311,732	0.90
AGRICULTURAL LAND ORDINARY UNITS	AGJ	30,575	94,592,348	0.03
AIR NEW ZEALAND ORDINARY	AIZ	22,000	1,090,032,579	0.00
AJ LUCAS GROUP ORDINARY	AJL	165,242	66,117,664	0.25
ALACER GOLD CORP. CDI 1:1	AQG	719,149	71,549,568	1.01
ALE PROPERTY GROUP STAPLED SECURITIES	LEP	2,899	157,980,976	0.00
ALESCO CORPORATION ORDINARY	ALS	2,345,458	94,193,403	2.48
ALKANE RESOURCES LTD ORDINARY	ALK	490,472	269,028,158	0.18
ALLIANCE RESOURCES ORDINARY	AGS	135,864	341,172,309	0.04
ALLIED GOLD MIN PLC ORDINARY	ALD	2,357,808	1,198,537,554	0.19

Reported Daily Short Positions for 16/06/11

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
ALLMINE GROUP LTD ORDINARY	AZG	29,742	160,146,614	0.02
ALTONA MINING LTD ORDINARY	AOH	676,458	472,133,029	0.15
ALUMINA LIMITED ORDINARY	AWC	27,190,558	2,440,196,187	1.10
AMADEUS ENERGY ORDINARY	AMU	761,466	300,288,855	0.25
AMALGAMATED HOLDINGS ORDINARY	AHD	20,340	157,461,063	0.01
AMCOR LIMITED ORDINARY	AMC	8,413,548	1,227,441,619	0.64
AMP LIMITED ORDINARY	AMP	11,670,284	2,811,693,913	0.41
AMPELLA MINING ORDINARY	AMX	786,952	204,785,108	0.36
ANSELL LIMITED ORDINARY	ANN	3,539,713	133,011,550	2.66
ANTARES ENERGY LTD ORDINARY	AZZ	101,632	275,974,167	0.04
ANZ BANKING GRP LTD ORDINARY	ANZ	14,163,900	2,597,231,242	0.52
APA GROUP STAPLED SECURITIES	APA	7,187,879	556,193,951	1.30
APEX MINERALS NL ORDINARY	AXM	986,249	5,550,243,713	0.02
APN EUROPEAN RETAIL UNITS STAPLED SEC.	AEZ	11,832	544,910,660	0.00
APN NEWS & MEDIA ORDINARY	APN	23,603,542	618,568,292	3.84
AQUARIUS PLATINUM. ORDINARY	AQP	4,265,902	470,070,802	0.89
AQUILA RESOURCES ORDINARY	AQA	4,643,275	374,368,499	1.24
ARAFURA RESOURCE LTD ORDINARY	ARU	6,300,789	367,980,342	1.71
ARB CORPORATION ORDINARY	ARP	7,860	72,481,302	0.00
ARDENT LEISURE GROUP STAPLED SECURITIES	AAD	518,450	318,147,978	0.14

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
ARISTOCRAT LEISURE ORDINARY	ALL	36,498,863	536,480,307	6.79
ASCIANO LIMITED ORDINARY	AIO	19,396,090	2,926,103,883	0.68
ASG GROUP LIMITED ORDINARY	ASZ	80,149	169,117,796	0.05
ASPEN GROUP ORD/UNITS STAPLED	APZ	1,127,753	579,826,041	0.18
ASPIRE MINING LTD ORDINARY	AKM	477,303	539,971,483	0.08
ASTON RES LTD ORDINARY	AZT	93,382	204,527,604	0.05
ASTRO JAP PROP GROUP STAPLED SECURITIES	AJA	29,580	58,445,002	0.05
ASX LIMITED ORDINARY	ASX	1,776,779	175,136,729	1.01
ATLANTIC LIMITED ORDINARY	ATI	22,449	113,601,916	0.02
ATLAS IRON LIMITED ORDINARY	AGO	2,987,084	825,876,142	0.35
AURORA OIL & GAS ORDINARY	AUT	2,912,807	409,865,343	0.70
AUSDRILL LIMITED ORDINARY	ASL	680,428	301,452,517	0.22
AUSENCO LIMITED ORDINARY	AAX	3,524,661	122,987,022	2.86
AUSTAL LIMITED ORDINARY	ASB	288,376	188,069,638	0.16
AUSTAR UNITED ORDINARY	AUN	3,753,958	1,271,505,737	0.29
AUSTBROKERS HOLDINGS ORDINARY	AUB	38,918	54,658,736	0.07
AUSTIN ENGINEERING ORDINARY	ANG	133,811	71,714,403	0.18
AUSTRALAND ASSETS ASSETS	AAZPB	1,168	2,750,000	0.04
AUSTRALAND PROPERTY STAPLED SECURITY	ALZ	1,193,389	576,846,597	0.18
AUSTRALIAN AGRICULT. ORDINARY	AAC	1,411,013	311,968,824	0.46

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
AUSTRALIAN EDUCATION UNITS	AEU	625,000	175,465,397	0.36
AUSTRALIAN INFRASTR. UNITS/ORDINARY	AIX	1,968,003	620,733,944	0.31
AUSTRALIAN MINES LTD ORDINARY	AUZ	1,400,000	576,910,315	0.24
AUSTRALIAN PHARM. ORDINARY	API	791,080	488,115,883	0.15
AUTOMOTIVE HOLDINGS ORDINARY	AHE	159,886	260,345,713	0.06
AVEXA LIMITED ORDINARY	AVX	243,657	847,688,779	0.03
AWE LIMITED ORDINARY	AWE	2,192,113	521,871,941	0.42
AZUMAH RESOURCES ORDINARY	AZM	321,296	281,650,355	0.11
BANDANNA ENERGY ORDINARY	BND	902,807	427,175,482	0.21
BANK OF QUEENSLAND. ORDINARY	BOQ	3,925,797	225,369,547	1.74
BANNERMAN RESOURCES ORDINARY	BMN	190,255	234,435,934	0.08
BASE RES LIMITED ORDINARY	BSE	143,671	165,341,114	0.09
BATHURST RESOURCES ORDINARY	BTU	4,961,836	666,141,330	0.74
BAUXITE RESOURCE LTD ORDINARY	BAU	109,797	235,379,896	0.05
BC IRON LIMITED ORDINARY	BCI	213,367	94,381,000	0.23
BEACH ENERGY LIMITED ORDINARY	BPT	3,357,533	1,102,788,311	0.30
BEADELL RESOURCE LTD ORDINARY	BDR	1,939,840	622,372,828	0.30
BELL FINANCIAL GROUP ORDINARY	BFG	619	252,657,204	0.00
BENDIGO AND ADELAIDE ORDINARY	BEN	6,712,673	360,282,697	1.84
BERKELEY RESOURCES ORDINARY	BKY	1,292,607	174,298,273	0.73

Reported Daily Short Positions for 16/06/11

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
BETASHARES ASX RES ETF UNITS	QRE	158,220	4,519,432	3.50
BHP BILLITON LIMITED ORDINARY	BHP	49,097,413	3,209,181,688	1.51
BILLABONG ORDINARY	BBG	14,656,259	254,037,587	5.76
BIOTA HOLDINGS ORDINARY	BTB	2,289,925	181,417,556	1.26
BISALLOY STEEL ORDINARY	BIS	84,480	216,455,965	0.04
BKI INVESTMENT LTD ORDINARY	BKI	508	422,863,407	0.00
BLACKMORES LIMITED ORDINARY	BKL	10,000	16,744,292	0.06
BLACKTHORN RESOURCES ORDINARY	BTR	35,848	122,918,000	0.03
BLUESCOPE STEEL LTD ORDINARY	BSL	50,259,075	1,842,207,385	2.71
BOART LONGYEAR ORDINARY	BLY	5,579,739	461,163,412	1.21
BOOM LOGISTICS ORDINARY	BOL	337,999	461,500,712	0.07
BORAL LIMITED. ORDINARY	BLD	35,563,201	729,925,990	4.86
BOTSWANA METALS LTD ORDINARY	BML	7,000	143,717,013	0.00
BOUGAINVILLE COPPER ORDINARY	BOC	6,000	401,062,500	0.00
BOW ENERGY LIMITED ORDINARY	BOW	8,427,552	349,517,229	2.40
BRADKEN LIMITED ORDINARY	BKN	2,647,814	161,532,428	1.65
BRAMBLES LIMITED ORDINARY	BXB	23,563,068	1,479,362,454	1.54
BREVILLE GROUP LTD ORDINARY	BRG	3,739	129,995,322	0.00
BRICKWORKS LIMITED ORDINARY	BKW	20,835	147,567,333	0.01
BROCKMAN RESOURCES ORDINARY	BRM	162,218	144,803,151	0.11

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
BT INVESTMENT MNGMNT ORDINARY	BTT	557,618	160,000,000	0.35
BURU ENERGY ORDINARY	BRU	5,533,251	182,840,549	3.03
BWP TRUST ORDINARY UNITS	BWP	1,782,426	520,012,793	0.34
CABCHARGE AUSTRALIA ORDINARY	CAB	1,058,572	120,437,014	0.87
CALTEX AUSTRALIA ORDINARY	CTX	6,859,763	270,000,000	2.53
CAMPBELL BROTHERS ORDINARY	CPB	144,226	67,503,411	0.21
CAPE LAMBERT RES LTD ORDINARY	CFE	1,375,658	571,849,603	0.23
CARABELLA RES LTD ORDINARY	CLR	80,658	81,626,580	0.10
CARBON ENERGY ORDINARY	CNX	1,729,132	698,517,858	0.23
CARDNO LIMITED ORDINARY	CDD	17,693	106,863,041	0.02
CARNARVON PETROLEUM ORDINARY	CVN	15,014,821	687,820,634	2.17
CARNEGIE WAVE ENERGY ORDINARY	CWE	83,000	899,087,627	0.01
CARPATHIAN RESOURCES ORDINARY	CPN	75,000	265,533,501	0.03
CARPENTARIA EXP. LTD ORDINARY	CAP	9,777	98,741,301	0.01
CARSALES.COM LTD ORDINARY	CRZ	8,411,272	234,348,300	3.58
CASH CONVERTERS ORD/DIV ACCESS	CCV	68,191	379,761,025	0.01
CASPIAN OIL & GAS ORDINARY	CIG	50,000	1,331,500,513	0.00
CATALPA RESOURCES ORDINARY	CAH	727,740	178,031,701	0.40
CEC GROUP LIMITED ORDINARY	CEG	1,750	79,662,662	0.00
CELLNET GROUP ORDINARY	CLT	1,342	61,286,754	0.00

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
CENTRAL PETROLEUM ORDINARY	CTP	11,455	982,298,842	0.00
CENTRO PROPERTIES UNITS/ORD STAPLED	CNP	6,692	972,414,514	0.00
CENTRO RETAIL GROUP STAPLED SECURITIES	CER	2,252,944	2,286,399,424	0.09
CERAMIC FUEL CELLS ORDINARY	CFU	1,167,073	1,201,353,566	0.09
CFS RETAIL PROPERTY UNITS	CFX	42,589,490	2,839,591,911	1.47
CGA MINING LIMITED ORDINARY	CGX	254,213	333,265,726	0.08
CHALLENGER DIV.PRO. STAPLED UNITS	CDI	119,899	908,316,513	0.01
CHALLENGER INFRAST. STAPLED UNITS	CIF	13,519	316,223,785	0.00
CHALLENGER LIMITED ORDINARY	CGF	7,406,228	498,608,162	1.46
CHANDLER MACLEOD LTD ORDINARY	CMG	11,970	463,971,344	0.00
CHARTER HALL GROUP STAPLED US PROHIBIT.	CHC	1,626,760	306,341,814	0.53
CHARTER HALL OFFICE UNIT	CQO	3,566,876	493,319,730	0.72
CHARTER HALL RETAIL UNITS	CQR	375,636	305,200,723	0.12
CHEMGENEX PHARMACEUT ORDINARY	CXS	16,659	313,558,870	0.01
CITIGOLD CORP LTD ORDINARY	CTO	2,059,217	1,105,078,301	0.18
CLARIUS GRP LTD ORDINARY	CND	192,612	88,128,815	0.22
CLINUVEL PHARMACEUT. ORDINARY	CUV	4,127	30,381,706	0.01
CLOUGH LIMITED ORDINARY	CLO	314,866	769,801,269	0.04
COAL & ALLIED ORDINARY	CNA	17,384	86,584,735	0.02
COAL OF AFRICA LTD ORDINARY	CZA	559,717	531,139,661	0.11

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
COALSPUR MINES LTD ORDINARY	CPL	1,825,410	532,215,816	0.35
COALWORKS LIMITED ORDINARY	CWK	243,710	149,088,955	0.16
COCA-COLA AMATIL ORDINARY	CCL	6,788,568	757,981,346	0.88
COCHLEAR LIMITED ORDINARY	COH	1,543,398	56,745,023	2.71
COCKATOO COAL ORDINARY	COK	6,560,314	1,016,096,908	0.63
COFFEY INTERNATIONAL ORDINARY	COF	256,160	134,066,081	0.20
COKAL LTD ORDINARY	CKA	392,815	128,495,735	0.31
COMMONWEALTH BANK. ORDINARY	CBA	18,337,555	1,558,637,244	1.12
COMMONWEALTH PROP ORDINARY UNITS	CPA	51,944,457	2,449,599,711	2.12
COMPASS RESOURCES ORDINARY	CMR	160,952	147,402,920	0.11
COMPUTERSHARE LTD ORDINARY	CPU	5,583,924	555,664,059	0.97
CONNECTEAST GROUP STAPLED	CEU	22,204,046	3,940,145,951	0.56
CONQUEST MINING ORDINARY	CQT	881,607	583,241,478	0.13
CONSOLIDATED MEDIA. ORDINARY	CMJ	3,520,896	561,834,996	0.62
CONTANGO MICROCAP ORDINARY	CTN	7,500	146,423,793	0.01
CONTINENTAL COAL LTD ORDINARY	CCC	729,225	1,980,616,757	0.04
COOPER ENERGY LTD ORDINARY	COE	105,952	292,576,001	0.04
COPPER STRIKE LTD ORDINARY	CSE	714	129,455,571	0.00
CORDLIFE LIMITED ORDINARY	CBB	30,580	145,360,920	0.02
COUNT FINANCIAL ORDINARY	COU	773,806	262,212,976	0.30

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
CREDIT CORP GROUP ORDINARY	CCP	11,857	45,210,752	0.03
CRESCENT GOLD ORDINARY	CRE	120,000	1,100,789,687	0.01
CROMWELL PROP STAPLED SECURITIES	CMW	679,319	964,737,315	0.07
CROWN LIMITED ORDINARY	CWN	3,772,194	754,131,800	0.49
CSG LIMITED ORDINARY	CSV	1,863,957	282,567,499	0.66
CSL LIMITED ORDINARY	CSL	7,910,880	529,396,133	1.45
CSR LIMITED ORDINARY	CSR	16,874,749	506,000,315	3.32
CUDECO LIMITED ORDINARY	CDU	888,626	145,512,643	0.59
CUSTOMERS LIMITED ORDINARY	CUS	348,733	134,869,357	0.26
DART ENERGY LTD ORDINARY	DTE	5,214,648	720,674,545	0.71
DAVID JONES LIMITED ORDINARY	DJS	27,469,768	520,751,395	5.26
DECMIL GROUP LIMITED ORDINARY	DCG	60,602	124,204,568	0.05
DEEP YELLOW LIMITED ORDINARY	DYL	76,669	1,127,534,458	0.01
DEVINE LIMITED ORDINARY	DVN	1,000	634,918,223	0.00
DEXUS PROPERTY GROUP STAPLED UNITS	DXS	51,979,190	4,839,024,176	1.06
DISCOVERY METALS LTD ORDINARY	DML	6,222,282	437,114,481	1.41
DOMINO PIZZA ENTERPR ORDINARY	DMP	250,154	68,407,674	0.37
DOWNER EDI LIMITED ORDINARY	DOW	7,059,328	429,100,296	1.65
DRAGON MINING LTD ORDINARY	DRA	8,647	75,170,613	0.01
DUET GROUP STAPLED US PROHIBIT.	DUE	2,734,299	909,692,991	0.29

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
DULUXGROUP LIMITED ORDINARY	DLX	7,015,983	367,456,259	1.89
DWS ADVANCED ORDINARY	DWS	193,131	132,362,763	0.14
EASTERN STAR GAS ORDINARY	ESG	9,849,815	991,567,041	0.98
ECHO ENTERTAINMENT ORDINARY	EGP	5,783,524	688,019,737	0.82
EDT RETAIL TRUST UNITS	EDT	889,779	4,700,290,868	0.02
ELDERS LIMITED HYBRIDS	ELDPA	29,745	1,500,000	1.98
ELDERS LIMITED ORDINARY	ELD	15,283,014	448,598,480	3.39
ELDORADO GOLD CORP CDI 1:1	EAU	140,857	12,695,323	1.10
ELEMENTAL MINERALS ORDINARY	ELM	72,133	171,284,443	0.04
ELEMENTOS LIMITED ORDINARY	ELT	8	77,068,979	0.00
ELIXIR PETROLEUM LTD ORDINARY	EXR	324,400	188,988,472	0.17
EMECO HOLDINGS ORDINARY	EHL	1,605,064	631,237,586	0.25
ENERGY RESOURCES ORDINARY 'A'	ERA	5,751,913	190,737,934	3.02
ENERGY WORLD CORPOR. ORDINARY	EWG	20,634,443	1,561,166,672	1.29
ENTEK ENERGY LTD ORDINARY	ETE	489,903	408,525,909	0.12
ENTELLECT LIMITED ORDINARY	ESN	464,050	87,239,240	0.53
ENVESTRA LIMITED ORDINARY	ENV	4,020,850	1,468,560,201	0.28
EQUINOX MINERALS LTD CHESS DEPOSITARY INT	EQN	551,378	879,495,876	0.06
EUROZ LIMITED ORDINARY	EZL	84,000	140,623,341	0.06
EVEREST FINANCIAL ORDINARY	EFG	4,300	25,143,824	0.02

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
EXTRACT RESOURCES ORDINARY	EXT	507,815	251,191,285	0.19
FAIRFAX MEDIA LTD ORDINARY	FXJ	300,321,510	2,351,955,725	12.75
FAR LTD ORDINARY	FAR	21,000,000	1,245,351,164	1.69
FERRAUS LIMITED ORDINARY	FRS	2,191	249,598,565	0.00
FISHER & PAYKEL APP. ORDINARY	FPA	18,298	724,235,162	0.00
FISHER & PAYKEL H. ORDINARY	FPH	2,535,265	520,473,867	0.49
FKP PROPERTY GROUP STAPLED SECURITIES	FKP	23,888,953	1,184,196,147	2.01
FLEETWOOD CORP ORDINARY	FWD	436,238	57,847,937	0.74
FLETCHER BUILDING ORDINARY	FBU	6,396,084	678,573,570	0.93
FLEXIGROUP LIMITED ORDINARY	FXL	62,200	276,292,173	0.02
FLIGHT CENTRE ORDINARY	FLT	3,959,971	99,946,094	3.95
FLINDERS MINES LTD ORDINARY	FMS	21,362,780	1,820,769,571	1.15
FOCUS MINERALS LTD ORDINARY	FML	3,294,540	3,440,515,431	0.10
FORGE GROUP LIMITED ORDINARY	FGE	69,160	82,924,014	0.08
FORTE ENERGY NL ORDINARY	FTE	3,090,152	695,589,311	0.44
FORTESCUE METALS GRP ORDINARY	FMG	24,422,317	3,113,348,659	0.78
FOSTER'S GROUP ORDINARY	FGL	10,557,671	1,940,894,542	0.53
FTD CORPORATION ORDINARY	FTD	8,088	36,474,593	0.02
FUNTASTIC LIMITED ORDINARY	FUN	322,528	340,997,682	0.09
G.U.D. HOLDINGS ORDINARY	GUD	433,677	69,089,611	0.62

Reported Daily Short Positions for 16/06/11

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
GALAXY RESOURCES ORDINARY	GXY	725,657	323,327,000	0.23
GEODYNAMICS LIMITED ORDINARY	GDY	110,424	336,892,832	0.04
GINDALBIE METALS LTD ORDINARY	GBG	45,864,695	935,615,590	4.87
GLOBAL MINING ORDINARY	GMI	8,951	191,820,968	0.00
GLOUCESTER COAL ORDINARY	GCL	240,838	164,748,152	0.14
GME RESOURCES LTD ORDINARY	GME	800	322,635,902	0.00
GOLD ONE INT LTD ORDINARY	GDO	500,000	808,716,731	0.06
GOLD ROAD RES LTD ORDINARY	GOR	601,942	298,904,971	0.20
GOLDEN WEST RESOURCE ORDINARY	GWR	1,617	192,082,567	0.00
GOODMAN FIELDER. ORDINARY	GFF	31,721,650	1,380,386,438	2.29
GOODMAN GROUP STAPLED US PROHIBIT.	GMG	35,872,284	7,394,607,411	0.49
GPT GROUP STAPLED SEC.	GPT	18,752,977	1,855,529,431	1.00
GRAINCORP LIMITED A CLASS ORDINARY	GNC	585,039	198,318,900	0.30
GRANGE RESOURCES. ORDINARY	GRR	160,227	1,153,181,487	0.01
GREENCAP LIMITED ORDINARY	GCG	1	262,515,385	0.00
GREENLAND MIN EN LTD ORDINARY	GGG	1,518,398	353,330,948	0.43
GRYPHON MINERALS LTD ORDINARY	GRY	2,240,286	299,922,058	0.73
GUILDFORD COAL LTD ORDINARY	GUF	305,084	213,532,609	0.14
GUINNESS PEAT GROUP. CHESS DEPOSITARY INT	GPG	1,087,200	296,096,600	0.36
GUJARAT NRE COAL LTD ORDINARY	GNM	5,684	990,955,858	0.00

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
GUNNS LIMITED ORDINARY	GNS	50,115,615	848,401,559	5.88
GWA GROUP LTD ORDINARY	GWA	7,637,009	301,525,014	2.51
HARVEY NORMAN ORDINARY	HVN	35,661,733	1,062,316,784	3.36
HASTIE GROUP LIMITED ORDINARY	HST	934,372	239,781,419	0.38
HASTINGS DIVERSIFIED STAPLED SECURITY	HDF	1,145,727	529,187,294	0.22
HEARTWARE INT INC CDI 35:1	HIN	272,008	48,598,550	0.56
HENDERSON GROUP CDI 1:1	HGG	3,872,453	596,893,247	0.65
HFA HOLDINGS LIMITED ORDINARY	HFA	462,776	117,332,831	0.39
HIGHLANDS PACIFIC ORDINARY	HIG	2,582,873	686,082,148	0.37
HILLGROVE RES LTD ORDINARY	HGO	1,594,545	793,698,575	0.20
HILLS HOLDINGS LTD ORDINARY	HIL	4,044,082	249,139,016	1.62
HORIZON OIL LIMITED ORDINARY	HZN	6,357,307	1,130,811,515	0.56
HUNNU COAL LIMITED ORDINARY	HUN	232,894	212,565,002	0.11
ICON ENERGY LIMITED ORDINARY	ICN	67,000	469,301,394	0.01
IINET LIMITED ORDINARY	IIN	1,260,193	152,160,119	0.82
ILUKA RESOURCES ORDINARY	ILU	3,043,713	418,700,517	0.73
IMDEX LIMITED ORDINARY	IMD	65,810	199,414,165	0.02
IMF (AUSTRALIA) LTD ORDINARY	IMF	329,821	123,828,193	0.26
IMX RESOURCES LTD ORDINARY	IXR	20,005	262,612,803	0.01
INCITEC PIVOT ORDINARY	IPL	4,753,277	1,628,730,107	0.28

Reported Daily Short Positions for 16/06/11

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
INDAGO RESOURCES LTD ORDINARY	IDG	8,179	5,914,837	0.14
INDEPENDENCE GROUP ORDINARY	IGO	1,042,314	202,069,635	0.51
INDO MINES LIMITED ORDINARY	IDO	473,813	229,809,304	0.21
INDOPHIL RESOURCES ORDINARY	IRN	4,004,652	471,445,763	0.85
INDUSTREA LIMITED ORDINARY	IDL	1,460,592	364,524,797	0.39
INFIGEN ENERGY STAPLED SECURITIES	IFN	4,593,343	762,265,972	0.60
ING RE COM GROUP STAPLED SECURITIES	ILF	9,075	441,029,194	0.00
INSURANCE AUSTRALIA ORDINARY	IAG	8,048,873	2,079,034,021	0.38
INT GOLDFIELDS LTD ORDINARY	IGS	12,197,682	571,520,386	2.13
INTEGRA MINING LTD. ORDINARY	IGR	5,837,019	841,525,727	0.68
INTREPID MINES ORDINARY	IAU	2,689,624	520,626,235	0.51
INVESTA OFFICE FUND STAPLED SECURITIES	IOF	18,473,247	2,729,071,212	0.67
INVOCARE LIMITED ORDINARY	IVC	1,274,812	102,421,288	1.24
ION LIMITED ORDINARY	ION	164,453	256,365,105	0.06
IOOF HOLDINGS LTD ORDINARY	IFL	885,186	229,794,395	0.37
IRESS MARKET TECH. ORDINARY	IRE	2,541,883	126,018,142	2.02
IRON ORE HOLDINGS ORDINARY	IOH	52,431	166,087,005	0.03
ISHARES GLOBAL 100 CDI 1:1	IOO	4,058	10,600,000	0.04
ISHARES MSCI AUS 200 ISHARES MSCI AUS 200	IOZ	10,280	1,950,015	0.53
ISHARES S&P 500 CDI 1:1	IVV	15,699	116,350,000	0.01

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
ISHARES S&P HIGH DIV ISHARES S&P HIGH DIV	IHD	5,208	2,200,055	0.24
ISHARES SMALL ORDS ISHARES SMALL ORDS	ISO	178,142	3,900,000	4.57
ISOFT GROUP LIMITED ORDINARY	ISF	6,127,347	1,070,915,673	0.57
IVANHOE AUSTRALIA ORDINARY	IVA	217,552	418,709,553	0.04
JAMES HARDIE INDUST CHESS DEPOSITARY INT	JHX	18,751,940	437,311,611	4.25
JAMESON RESOURCES ORDINARY	JAL	1,600,000	95,828,865	1.67
JB HI-FI LIMITED ORDINARY	JBH	14,393,701	98,530,763	14.59
JUPITER MINES ORDINARY	JMS	269,139	1,560,335,037	0.02
KAGARA LTD ORDINARY	KZL	13,269,265	708,583,836	1.88
KAIRIKI ENERGY LTD ORDINARY	KIK	1,000,000	1,187,522,664	0.08
KAROON GAS AUSTRALIA ORDINARY	KAR	1,169,093	221,420,769	0.52
KASBAH RESOURCES ORDINARY	KAS	108,602	364,262,596	0.03
KATHMANDU HOLD LTD ORDINARY	KMD	860,419	200,000,000	0.42
KENTOR GOLD LIMITED ORDINARY	KGL	40,000	1,062,092,950	0.00
KEYBRIDGE CAPITAL ORDINARY	KBC	5,999	172,070,564	0.00
KIMBERLEY METALS LTD ORDINARY	KBL	1,820	161,976,319	0.00
KINGSGATE CONSOLID. ORDINARY	KCN	3,500,048	135,274,830	2.55
KINGSROSE MINING LTD ORDINARY	KRM	1,197,901	263,833,455	0.44
LEIGHTON HOLDINGS ORDINARY	LEI	5,747,409	336,515,596	1.71
LEND LEASE GROUP UNIT/ORD STAPLED	LLC	3,500,077	570,915,669	0.59

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
LINC ENERGY LTD ORDINARY	LNC	5,920,526	503,418,900	1.17
LIQUEFIED NATURAL ORDINARY	LNG	335,739	214,449,015	0.16
LYNAS CORPORATION ORDINARY	LYC	43,442,439	1,713,546,913	2.55
M2 TELECOMMUNICATION ORDINARY	MTU	319,796	123,616,285	0.26
MACA LIMITED ORDINARY	MLD	48,061	150,000,000	0.03
MACARTHUR COAL ORDINARY	MCC	5,226,608	302,092,343	1.73
MACMAHON HOLDINGS ORDINARY	MAH	9,431,650	733,711,705	1.28
MACQ ATLAS ROADS GRP ORDINARY STAPLED	MQA	6,718,849	452,345,907	1.48
MACQUARIE GROUP LTD ORDINARY	MQG	6,016,547	346,856,661	1.68
MAP GROUP STAPLED US PROHIBIT.	MAP	13,928,122	1,861,210,782	0.72
MARENGO MINING ORDINARY	MGO	216,846	995,068,613	0.02
MATRIX C & E LTD ORDINARY	MCE	27,643	77,081,507	0.03
MCMILLAN SHAKESPEARE ORDINARY	MMS	52,643	68,081,810	0.07
MCPHERSON'S LTD ORDINARY	MCP	219,126	72,401,758	0.30
MEDUSA MINING LTD ORDINARY	MML	1,584,254	188,233,911	0.83
MELBOURNE IT LIMITED ORDINARY	MLB	165,770	80,662,621	0.21
MEO AUSTRALIA LTD ORDINARY	MEO	5,638,557	539,913,260	1.03
MERMAID MARINE ORDINARY	MRM	2,065,533	215,376,756	0.95
MESOBLAST LIMITED ORDINARY	MSB	1,899,854	279,733,562	0.68
METALS X LIMITED ORDINARY	MLX	630,118	1,365,661,782	0.05

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
METCASH LIMITED ORDINARY	MTS	25,447,914	768,853,924	3.30
METGASCO LIMITED ORDINARY	MEL	235,435	252,710,972	0.09
METMINCO LIMITED ORDINARY	MNC	1,347,706	1,462,616,146	0.08
MHM METALS LIMITED ORDINARY	MHM	69,263	101,490,410	0.07
MICLYN EXP OFFSHR ORDINARY	MIO	736,339	274,618,684	0.26
MINARA RESOURCES ORDINARY	MRE	8,523,412	1,169,424,487	0.71
MINCOR RESOURCES NL ORDINARY	MCR	4,422,101	200,608,804	2.20
MINEMAKERS LIMITED ORDINARY	MAK	44,227	227,003,950	0.02
MINERAL DEPOSITS ORDINARY	MDL	534,711	60,768,582	0.87
MINERAL RESOURCES. ORDINARY	MIN	811,152	169,168,017	0.47
MIRABELA NICKEL LTD ORDINARY	MBN	11,537,709	491,561,237	2.34
MIRVAC GROUP STAPLED SECURITIES	MGR	33,926,038	3,416,924,188	0.97
MOLOPO ENERGY LTD ORDINARY	MPO	1,924,926	250,852,322	0.76
MOLY MINES LIMITED ORDINARY	MOL	48,000	384,893,989	0.01
MONADELPHOUS GROUP ORDINARY	MND	733,613	87,576,827	0.84
MORTGAGE CHOICE LTD ORDINARY	MOC	71,700	119,948,255	0.06
MOUNT GIBSON IRON ORDINARY	MGX	7,221,638	1,082,570,693	0.65
MSF SUGAR LIMITED ORDINARY	MSF	19,208	69,165,378	0.03
MULTIPLEX SITES SITES	MXUPA	177	4,500,000	0.00
MURCHISON METALS LTD ORDINARY	MMX	16,037,652	435,884,268	3.69

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
MYER HOLDINGS LTD ORDINARY	MYR	9,728,235	582,947,884	1.67
MYSTATE LIMITED ORDINARY	MYS	1,400	67,439,158	0.00
NATIONAL AUST. BANK ORDINARY	NAB	18,817,372	2,169,819,076	0.85
NATURAL FUEL LIMITED ORDINARY	NFL	1	721,912	0.00
NAVITAS LIMITED ORDINARY	NVT	3,689,839	375,230,115	1.00
NEPTUNE MARINE ORDINARY	NMS	952,751	1,747,612,299	0.05
NEW HOPE CORPORATION ORDINARY	NHC	824,696	830,230,549	0.10
NEWCREST MINING ORDINARY	NCM	2,481,539	765,407,334	0.29
NEWS CORP A NON-VOTING CDI	NWSLV	1,281,911	1,829,817,184	0.07
NEWS CORP B VOTING CDI	NWS	2,540,706	798,520,953	0.29
NEXBIS LIMITED ORDINARY	NBS	142,233	798,356,704	0.02
NEXUS ENERGY LIMITED ORDINARY	NXS	16,055,897	1,326,337,066	1.20
NIB HOLDINGS LIMITED ORDINARY	NHF	53,924	466,765,752	0.01
NICK SCALI LIMITED ORDINARY	NCK	35,846	81,000,000	0.04
NIDO PETROLEUM ORDINARY	NDO	3,835,417	1,389,163,151	0.26
NKWE PLATINUM 10C US COMMON	NKP	149,978	559,651,184	0.03
NOBLE MINERAL RES ORDINARY	NMG	2,527,448	391,065,915	0.65
NORTHERN CREST ORDINARY	NOC	24,345	133,484,723	0.02
NORTHERN IRON LTD ORDINARY	NFE	1,153,148	336,084,863	0.34
NRW HOLDINGS LIMITED ORDINARY	NWH	2,117,573	278,888,011	0.76

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
NUCOAL RESOURCES NL ORDINARY	NCR	268,171	437,193,340	0.06
NUFARM LIMITED ORDINARY	NUF	6,048,081	261,833,005	2.29
OAKTON LIMITED ORDINARY	OKN	676,343	93,800,235	0.72
OCEANAGOLD CORP. CHESS DEPOSITARY INT	OGC	1,151,194	262,550,386	0.43
OCEANIA CAPITAL LTD ORDINARY	OCP	2,500	91,921,295	0.00
OIL SEARCH LTD ORDINARY	OSH	11,556,478	1,320,648,378	0.87
OM HOLDINGS LIMITED ORDINARY	OMH	9,719,589	504,105,150	1.92
ONESTEEL LIMITED ORDINARY	OST	29,043,290	1,338,106,652	2.13
ORICA LIMITED ORDINARY	ORI	2,917,828	363,223,767	0.79
ORIGIN ENERGY ORDINARY	ORG	3,044,882	1,064,507,259	0.27
OROCOBRE LIMITED ORDINARY	ORE	176,302	102,813,894	0.17
OROTONGROUP LIMITED ORDINARY	ORL	11,066	40,880,902	0.02
OTTO ENERGY LIMITED ORDINARY	OEL	109,204	1,134,540,071	0.01
OZ MINERALS ORDINARY	OZL	6,802,535	323,877,514	2.08
PACIFIC BRANDS ORDINARY	PBG	11,642,797	931,386,248	1.24
PALADIN ENERGY LTD ORDINARY	PDN	15,825,110	777,698,217	2.04
PANAUST LIMITED ORDINARY	PNA	9,854,474	593,651,483	1.63
PANAX GEOTHERMAL LTD ORDINARY	PAX	40,000	307,294,487	0.01
PANORAMIC RESOURCES ORDINARY	PAN	1,019,018	207,050,710	0.49
PAPERLINX LIMITED ORDINARY	PPX	13,082,837	603,580,761	2.18

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
PAPILLON RES LTD ORDINARY	PIR	131,556	202,426,127	0.06
PATTIES FOODS LTD ORDINARY	PFL	1	138,989,223	0.00
PEET LIMITED ORDINARY	PPC	94,524	303,854,244	0.03
PENINSULA ENERGY LTD ORDINARY	PEN	26,000	2,093,420,252	0.00
PERILYA LIMITED ORDINARY	PEM	600,053	526,075,563	0.12
PERPETUAL LIMITED ORDINARY	PPT	2,716,514	44,669,352	6.07
PERSEUS MINING LTD ORDINARY	PRU	4,658,646	425,017,088	1.10
PETSEC ENERGY ORDINARY	PSA	223,332	231,283,622	0.10
PHARMAXIS LTD ORDINARY	PXS	2,126,658	228,290,309	0.91
PHOTON GROUP LTD ORDINARY	PGA	250,510	1,540,886,866	0.02
PLATINUM ASSET ORDINARY	PTM	9,070,278	561,347,878	1.61
PLATINUM AUSTRALIA ORDINARY	PLA	5,533,504	392,430,039	1.41
PLATINUM CAPITAL LTD ORDINARY	PMC	1	164,959,410	0.00
PLUTON RESOURCES ORDINARY	PLV	211,635	187,026,448	0.11
PMP LIMITED ORDINARY	PMP	166,622	330,794,300	0.04
PORT BOUVARD LIMITED ORDINARY	PBD	6,754	593,868,295	0.00
PRANA BIOTECHNOLOGY ORDINARY	PBT	875,750	269,292,203	0.33
PREMIER INVESTMENTS ORDINARY	PMV	643,420	155,062,831	0.41
PRIMA BIOMED LTD ORDINARY	PRR	1,308	902,275,215	0.00
PRIMARY HEALTH CARE ORDINARY	PRY	9,502,459	497,409,803	1.89

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
PRIME MEDIA GRP LTD ORDINARY	PRT	17,125	366,330,303	0.00
PROGEN PHARMACEUTIC ORDINARY	PGL	151,596	24,709,097	0.61
PROGRAMMED ORDINARY	PRG	380,158	118,169,908	0.31
PSIVIDA CORP CDI 1:1	PVA	6,878	8,891,730	0.08
QANTAS AIRWAYS ORDINARY	QAN	34,915,594	2,265,123,620	1.53
QBE INSURANCE GROUP ORDINARY	QBE	14,780,818	1,092,654,587	1.30
QR NATIONAL LIMITED ORDINARY	QRN	16,102,879	2,440,000,000	0.66
QUBE LOGISTICS ORDINARY UNITS	QUB	19,684,236	610,839,329	3.22
RAMELIUS RESOURCES ORDINARY	RMS	3,056,631	291,767,215	1.03
RAMSAY HEALTH CARE ORDINARY	RHC	1,820,676	202,081,252	0.88
RCR TOMLINSON ORDINARY	RCR	52,447	131,985,172	0.04
REA GROUP ORDINARY	REA	71,044	130,401,680	0.04
RECKON LIMITED ORDINARY	RKN	17,786	133,384,060	0.02
RED FORK ENERGY ORDINARY	RFE	17,227	269,769,853	0.00
REDBANK ENERGY LTD ORDINARY	AEJ	13	786,287	0.00
REDFLEX HOLDINGS ORDINARY	RDF	3,644	110,345,599	0.00
REED RESOURCES LTD ORDINARY	RDR	495,372	262,237,201	0.19
REGIS RESOURCES ORDINARY	RRL	2,656,828	431,233,086	0.61
RESMED INC CDI 10:1	RMD	13,185,022	1,545,678,330	0.83
RESOLUTE MINING ORDINARY	RSG	7,551,125	467,618,520	1.62

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
RESOURCE GENERATION ORDINARY	RES	328,635	262,895,652	0.13
REVERSE CORP LIMITED ORDINARY	REF	25,141	92,382,175	0.03
REX MINERALS LIMITED ORDINARY	RXM	446,863	152,438,879	0.27
RHG LIMITED ORDINARY	RHG	447,004	318,745,978	0.13
RIALTO ENERGY ORDINARY	RIA	447,117	360,006,264	0.12
RIDLEY CORPORATION ORDINARY	RIC	810,324	307,817,071	0.26
RIO TINTO LIMITED ORDINARY	RIO	15,640,653	435,758,720	3.57
RIVERCITY MOTORWAY STAPLED	RCY	132,000	957,010,115	0.01
RIVERSDALE MINING ORDINARY	RIV	6,600	244,431,186	0.00
ROBUST RESOURCES ORDINARY	ROL	1,138,573	84,944,097	1.34
ROC OIL COMPANY ORDINARY	ROC	13,823,743	713,254,560	1.94
ROYAL WOLF HOLDINGS ORDINARY	RWH	60,000	100,387,052	0.06
SAI GLOBAL LIMITED ORDINARY	SAI	151,022	199,552,155	0.08
SALMAT LIMITED ORDINARY	SLM	380,234	159,780,299	0.24
SAMSON OIL & GAS LTD ORDINARY	SSN	2,352,020	1,727,586,909	0.14
SANDFIRE RESOURCES ORDINARY	SFR	2,667,784	148,384,969	1.80
SANTOS LTD ORDINARY	STO	7,209,992	877,955,664	0.82
SARACEN MINERAL ORDINARY	SAR	581,089	492,151,415	0.12
SEDGMAN LIMITED ORDINARY	SDM	476,745	209,752,689	0.22
SEEK LIMITED ORDINARY	SEK	12,512,500	336,584,488	3.69

Reported Daily Short Positions for 16/06/11

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
SELECT HARVESTS ORDINARY	SHV	195,284	56,226,960	0.34
SENETAS CORPORATION ORDINARY	SEN	756,999	463,105,195	0.16
SENEX ENERGY LIMITED ORDINARY	SXY	120,510	756,747,445	0.02
SERVCORP LIMITED ORDINARY	SRV	372,768	98,440,807	0.37
SERVICE STREAM ORDINARY	SSM	397,445	283,418,867	0.14
SEVEN GROUP HOLDINGS ORDINARY	SVW	912,698	306,410,281	0.28
SEVEN WEST MEDIA LTD ORDINARY	SWM	4,810,904	610,327,899	0.78
SHAW RIVER RESOURCES ORDINARY	SRR	57,159	451,657,803	0.01
SIGMA PHARMACEUTICAL ORDINARY	SIP	17,625,151	1,178,626,572	1.47
SILEX SYSTEMS ORDINARY	SLX	365,296	170,133,997	0.21
SILVER LAKE RESOURCE ORDINARY	SLR	79,740	178,882,838	0.03
SIMS METAL MGMT LTD ORDINARY	SGM	3,337,150	205,393,914	1.61
SINGAPORE TELECOMM. CHESS DEPOSITARY INT	SGT	5,477,833	212,756,917	2.58
SIRTEX MEDICAL ORDINARY	SRX	1,000	55,768,136	0.00
SKILLED GROUP LTD ORDINARY	SKE	43,613	233,089,776	0.01
SKY NETWORK ORDINARY	SKT	4,000	389,139,785	0.00
SMS MANAGEMENT. ORDINARY	SMX	376,311	67,765,118	0.56
SONIC HEALTHCARE ORDINARY	SHL	5,934,859	388,429,875	1.52
SOUL PATTINSON (W.H) ORDINARY	SOL	50,465	238,640,580	0.02
SOUTH BOULDER MINES ORDINARY	STB	9,126	86,115,688	0.01

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
SP AUSNET STAPLED SECURITIES	SPN	4,761,707	2,795,115,439	0.16
SPARK INFRASTRUCTURE STAPLED NOTE & UNIT	SKI	16,628,807	1,326,734,264	1.23
SPDR 200 FUND ETF UNITS	STW	8	50,339,159	0.00
SPECIALTY FASHION ORDINARY	SFH	619,865	191,786,121	0.32
SPOTLESS GROUP LTD ORDINARY	SPT	2,213,584	262,766,725	0.83
ST BARBARA LIMITED ORDINARY	SBM	6,167,293	325,615,389	1.88
STAGING CONNECTIONS ORDINARY	STG	2,917,189	78,317,726	3.72
STANMORE COAL LTD ORDINARY	SMR	73,240	88,270,738	0.08
STARPHARMA HOLDINGS ORDINARY	SPL	206,910	247,560,721	0.08
STH AMERICAN COR LTD ORDINARY	SAY	9,200	245,846,493	0.00
STH CRS ELECT ENGR ORDINARY	SXE	2,910	160,736,826	0.00
STHN CROSS MEDIA ORDINARY	SXL	4,515,047	705,712,186	0.62
STOCKLAND UNITS/ORD STAPLED	SGP	10,934,531	2,383,036,717	0.43
STRAITS RES LTD. ORDINARY	SRQ	7,763,509	324,655,749	2.38
STW COMMUNICATIONS ORDINARY	SGN	347,795	364,310,964	0.09
SUN RESOURCES NL ORDINARY	SUR	25,000	444,369,734	0.01
SUNCORP GROUP LTD ORDINARY	SUN	10,383,912	1,286,600,980	0.79
SUNDANCE RESOURCES ORDINARY	SDL	16,348,855	2,870,657,169	0.57
SUNLAND GROUP LTD ORDINARY	SDG	74,161	224,881,794	0.03
SUPER RET REP LTD ORDINARY	SUL	112,218	130,018,739	0.09

Reported Daily Short Positions for 16/06/11

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
SWICK MINING ORDINARY	SWK	155,704	236,724,970	0.07
SYMEX HOLDINGS ORDINARY	SYM	6,633	189,166,670	0.00
TABCORP HOLDINGS LTD ORDINARY	TAH	4,641,769	688,019,737	0.66
TALENT2 INTERNATIONAL ORDINARY	TWO	105,491	144,422,121	0.07
TALISMAN MINING ORDINARY	TLM	1,391	130,438,627	0.00
TANAMI GOLD NL ORDINARY	TAM	48,539	260,997,677	0.02
TAP OIL LIMITED ORDINARY	TAP	569,329	240,967,311	0.24
TASSAL GROUP LIMITED ORDINARY	TGR	69,713	146,304,404	0.03
TATTS GROUP LTD ORDINARY	TTS	13,583,934	1,318,683,208	1.06
TECHNOLOGY ONE ORDINARY	TNE	94,699	303,119,455	0.03
TELECOM CORPORATION ORDINARY	TEL	30,935,821	1,924,665,206	1.61
TELSTRA CORPORATION. ORDINARY	TLS	51,805,422	12,443,074,357	0.40
TEN NETWORK HOLDINGS ORDINARY	TEN	39,835,651	1,045,236,720	3.81
TERANGA GOLD CORP CDI 1:1	TGZ	322,201	152,308,821	0.19
TFS CORPORATION LTD ORDINARY	TFC	79,951	275,789,494	0.03
THE REJECT SHOP ORDINARY	TRS	789,291	26,033,570	3.02
THOR MINING PLC CHESS DEPOSITARY 1:1	THR	2,307	222,489,120	0.00
THORN GROUP LIMITED ORDINARY	TGA	2,363	129,858,924	0.00
THORN GROUP LIMITED RIGHTS 23-JUN-11	TGAR	1,050	16,232,366	0.01
TIGER RESOURCES ORDINARY	TGS	151,877	669,035,549	0.02

Reported Daily Short Positions for 16/06/11

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
TIMBERCORP LIMITED ORDINARY	TIM	90,074	352,071,429	0.02
TISHMAN SPEYER UNITS	TSO	62,427	338,440,904	0.02
TNG LIMITED ORDINARY	TNG	4,321	284,803,062	0.00
TOLL HOLDINGS LTD ORDINARY	TOL	24,878,213	710,128,531	3.50
TORO ENERGY LIMITED ORDINARY	TOE	35,404	964,936,676	0.00
TOWER LIMITED ORDINARY	TWR	690,519	263,603,448	0.26
TOX FREE SOLUTIONS ORDINARY	TOX	32,988	92,630,478	0.03
TPG TELECOM LIMITED ORDINARY	TPM	4,477,490	783,481,644	0.57
TRANSFIELD SERV INFR STAPLED SECURITIES	TSI	7,313	438,756,421	0.00
TRANSFIELD SERVICES ORDINARY	TSE	7,528,070	549,715,957	1.36
TRANSPACIFIC INDUST. ORDINARY	TPI	10,267,183	960,638,735	1.05
TRANSURBAN GROUP TRIPLE STAPLED SEC.	TCL	5,941,283	1,443,543,731	0.40
TREASURY WINE ESTATE ORDINARY	TWE	13,509,225	647,227,144	2.09
TRINITY GROUP STAPLED SECURITIES	TCQ	3,419	203,405,927	0.00
TROY RESOURCES NL ORDINARY	TRY	23,079	87,970,323	0.02
UGL LIMITED ORDINARY	UGL	5,692,439	166,047,171	3.43
UNILIFE CORPORATION CDI US PROHIBITED	UNS	612,857	272,900,039	0.22
UXC LIMITED ORDINARY	UXC	1,203	305,789,718	0.00
VALAD PROPERTY GROUP STAPLED US PROHIBIT.	VPG	2,799,884	115,108,116	2.44
VDM GROUP LIMITED ORDINARY	VMG	11,116	193,127,749	0.01

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
VENTURE MINERALS ORDINARY	VMS	350,615	221,093,592	0.16
VIRGIN BLUE HOLDINGS ORDINARY	VBA	42,296,393	2,210,197,600	1.89
VISION GROUP HLDGS ORDINARY	VGH	78,000	74,197,532	0.11
VITA GROUP LTD ORDINARY	VTG	75,190	142,499,800	0.05
VITAL METALS LIMITED ORDINARY	VML	265,000	228,401,027	0.12
VITERRA INC CDI 1:1	VTA	3,828	68,629,939	0.01
WATPAC LIMITED ORDINARY	WTP	98,736	183,341,382	0.04
WDS LIMITED ORDINARY	WDS	701	144,055,662	0.00
WEBJET LIMITED ORDINARY	WEB	397,261	76,654,002	0.52
WESFARMERS LIMITED ORDINARY	WES	23,241,249	1,005,426,682	2.28
WESFARMERS LIMITED PARTIALLY PROTECTED	WESN	45,391	151,645,480	0.02
WESTERN AREAS NL ORDINARY	WSA	6,870,619	179,735,899	3.82
WESTERN DESERT RES. ORDINARY	WDR	948	166,684,138	0.00
WESTFIELD GROUP ORD/UNIT STAPLED SEC	WDC	11,831,051	2,308,988,539	0.48
WESTFIELD RETAIL TST UNIT STAPLED	WRT	36,653,688	3,054,166,195	1.23
WESTPAC BANKING CORP ORDINARY	WBC	29,909,326	3,009,664,751	0.95
WHITE ENERGY COMPANY ORDINARY	WEC	11,412,081	316,104,241	3.61
WHITEHAVEN COAL ORDINARY	WHC	2,299,836	493,800,069	0.47
WHK GROUP LIMITED ORDINARY	WHG	94,231	265,142,652	0.03
WILDHORSE ENERGY ORDINARY	WHE	50,779	227,117,335	0.02

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 16/06/11

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
WINDIMURRA VANADIUM ORDINARY	WVL	163,685	154,278,674	0.11
WOODSIDE PETROLEUM ORDINARY	WPL	2,485,499	793,229,820	0.30
WOOLWORTHS LIMITED ORDINARY	WOW	5,657,393	1,216,483,670	0.45
WORLEYPARSONS LTD ORDINARY	WOR	5,539,447	241,665,644	2.26
WOTIF.COM HOLDINGS ORDINARY	WTF	9,515,544	211,209,444	4.47
WPG RES LTD ORDINARY	WPG	366,304	247,759,340	0.15
ZENITH MINERALS LTD ORDINARY	ZNC	1,755	81,305,378	0.00