


Reported Daily Short Positions for 9/01/12

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	998,132	386,751,712	0.25
ABM RESOURCES NL ORDINARY	ABU	8,000,000	2,666,175,631	0.30
ACRUX LIMITED ORDINARY	ACR	318,732	166,496,711	0.19
ADAVALE RESOURCE LTD ORDINARY	ADD	138,644	316,990,019	0.04
ADELAIDE BRIGHTON ORDINARY	ABC	2,718,176	636,277,810	0.44
ADITYA BIRLA ORDINARY	ABY	809,016	313,372,551	0.25
AED OIL LIMITED ORDINARY	AED	36,071	239,779,144	0.02
AFRICAN ENERGY RES CHESS DEPOSITARY INT	AFR	19,624	326,576,735	0.00
AGL ENERGY LIMITED ORDINARY	AGK	3,358,049	464,603,664	0.72
AGRICULTURAL LAND ORDINARY UNITS	AGJ	30,575	100,004,457	0.03
AJ LUCAS GROUP ORDINARY	AJL	79,092	76,035,314	0.10
ALACER GOLD CORP. CDI 1:1	AQG	1,175,004	82,263,545	1.44
ALCYONE RES LTD ORDINARY	AYN	866,827	1,324,399,821	0.07
ALE PROPERTY GROUP STAPLED SECURITIES	LEP	2,000	158,976,910	0.00
ALESCO CORPORATION ORDINARY	ALS	2,474,357	94,193,403	2.63
ALKANE RESOURCES LTD ORDINARY	ALK	9,198,958	269,028,158	3.41
ALLIANCE AVIATION ORDINARY	AQZ	66,000	90,000,000	0.07
ALLIANCE RESOURCES ORDINARY	AGS	13,756	341,172,309	0.00
ALLIED GOLD MIN PLC CDI 1:1	ALD	28,916	69,763,030	0.05
ALLIED HEALTH LTD ORDINARY	AHZ	134,528	656,382,383	0.02


Reported Daily Short Positions for 9/01/12

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
ALTONA MINING LTD ORDINARY	AOH	828,956	518,757,704	0.16
ALUMINA LIMITED ORDINARY	AWC	34,590,908	2,440,196,187	1.41
AMADEUS ENERGY ORDINARY	AMU	454,000	274,786,018	0.17
AMALGAMATED HOLDINGS ORDINARY	AHD	21,221	157,533,146	0.01
AMCOR LIMITED ORDINARY	AMC	4,761,347	1,213,746,007	0.38
AMP LIMITED ORDINARY	AMP	10,903,538	2,854,672,784	0.36
AMPELLA MINING ORDINARY	AMX	683,402	205,985,108	0.34
ANSELL LIMITED ORDINARY	ANN	2,964,677	130,656,668	2.25
ANTARES ENERGY LTD ORDINARY	AZZ	91,636	260,000,000	0.04
ANZ BANKING GRP LTD ORDINARY	ANZ	14,684,411	2,678,835,014	0.52
APA GROUP STAPLED SECURITIES	APA	9,185,523	639,334,625	1.44
APEX MINERALS NL ORDINARY	AXM	885,146	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	25,776,539	630,211,415	4.09
AQUARIUS PLATINUM. ORDINARY	AQP	2,710,526	470,312,578	0.56
AQUILA RESOURCES ORDINARY	AQA	6,581,548	411,804,442	1.56
ARAFURA RESOURCE LTD ORDINARY	ARU	11,167,203	367,980,342	3.01
ARB CORPORATION ORDINARY	ARP	15,638	72,481,302	0.01
ARDENT LEISURE GROUP STAPLED SECURITIES	AAD	692,910	324,236,390	0.22
ARISTOCRAT LEISURE ORDINARY	ALL	22,875,318	543,181,024	4.23


Reported Daily Short Positions for 9/01/12

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
ASCIANO LIMITED ORDINARY	AIO	5,758,561	975,385,664	0.58
ASG GROUP LIMITED ORDINARY	ASZ	171,613	171,456,889	0.10
ASPEN GROUP ORD/UNITS STAPLED	APZ	989,822	591,084,183	0.15
ASPIRE MINING LTD ORDINARY	AKM	574,782	620,594,556	0.09
ASTON RES LTD ORDINARY	AZT	125,229	204,668,861	0.05
ASTRO JAP PROP GROUP STAPLED SECURITIES	AJA	22,295	58,445,002	0.03
ASX LIMITED ORDINARY	ASX	2,496,960	175,136,729	1.42
ATLAS IRON LIMITED ORDINARY	AGO	17,407,155	894,684,560	1.93
AURORA OIL & GAS ORDINARY	AUT	11,581,538	411,655,343	2.81
AUSDRILL LIMITED ORDINARY	ASL	118,225	303,188,155	0.03
AUSENCO LIMITED ORDINARY	AAX	1,389,089	123,258,843	1.12
AUSTAL LIMITED ORDINARY	ASB	238,292	188,069,638	0.12
AUSTAR UNITED ORDINARY	AUN	11,411,001	1,271,505,737	0.89
AUSTBROKERS HOLDINGS ORDINARY	AUB	2	55,545,576	0.00
AUSTIN ENGINEERING ORDINARY	ANG	55,676	72,314,403	0.07
AUSTRALAND ASSETS ASSETS	AAZPB	1,168	2,750,000	0.04
AUSTRALAND PROPERTY STAPLED SECURITY	ALZ	489,367	576,846,597	0.07
AUSTRALIAN AGRICULT. ORDINARY	AAC	952,039	312,892,824	0.29
AUSTRALIAN EDUCATION UNITS	AEU	625,000	175,465,397	0.36
AUSTRALIAN INFRASTR. UNITS/ORDINARY	AIX	11,065,743	620,733,944	1.78


Reported Daily Short Positions for 9/01/12

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 MINES LTD ORDINARY	AUZ	1,400,000	636,910,317	0.22
AUSTRALIAN PHARM. ORDINARY	API	357,390	488,115,883	0.07
AUTOMOTIVE HOLDINGS ORDINARY	AHE	4,742	260,579,682	0.00
AVANCO RESOURCES LTD ORDINARY	AVB	60,000	800,355,710	0.01
AVEXA LIMITED ORDINARY	AVX	243,657	847,688,779	0.03
AWE LIMITED ORDINARY	AWE	1,994,755	521,871,941	0.37
AZUMAH RESOURCES ORDINARY	AZM	286,232	282,020,356	0.11
BANDANNA ENERGY ORDINARY	BND	1,709,771	528,481,199	0.33
BANK OF QUEENSLAND. ORDINARY	BOQ	11,144,060	229,598,329	4.82
BANNERMAN RESOURCES ORDINARY	BMN	46,902	272,892,883	0.02
BASE RES LIMITED ORDINARY	BSE	1,255,874	460,440,029	0.28
BATHURST RESOURCES ORDINARY	BTU	13,584,182	689,447,997	1.99
BAUXITE RESOURCE LTD ORDINARY	BAU	12,000	235,379,896	0.01
BC IRON LIMITED ORDINARY	BCI	320,221	95,311,000	0.33
BEACH ENERGY LIMITED ORDINARY	BPT	9,333,269	1,112,199,119	0.85
BEADELL RESOURCE LTD ORDINARY	BDR	4,542,971	657,906,946	0.70
BENDIGO AND ADELAIDE ORDINARY	BEN	5,998,545	383,745,148	1.55
BERKELEY RESOURCES ORDINARY	BKY	357,093	174,298,273	0.20
BETASHARES ASX RES ETF UNITS	QRE	88,570	4,219,665	2.10
BHP BILLITON LIMITED ORDINARY	BHP	27,933,227	3,211,691,105	0.85


Reported Daily Short Positions for 9/01/12

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
BILLABONG ORDINARY	BBG	26,099,400	255,102,103	10.21
BIONOMICS LIMITED ORDINARY	BNO	4,513	344,781,779	0.00
BIOTA HOLDINGS ORDINARY	BTA	1,458,565	181,703,711	0.80
BISALLOY STEEL ORDINARY	BIS	84,480	216,455,965	0.04
BKI INVESTMENT LTD ORDINARY	BKI	508	425,549,573	0.00
BLACKTHORN RESOURCES ORDINARY	BTR	35,848	122,918,000	0.03
BLUESCOPE STEEL LTD ORDINARY	BSL	29,995,758	3,349,185,247	0.89
BOART LONGYEAR ORDINARY	BLY	3,285,800	461,163,412	0.71
BOOM LOGISTICS ORDINARY	BOL	337,999	468,663,585	0.07
BORAL LIMITED. ORDINARY	BLD	27,640,414	744,729,957	3.70
BOTSWANA METALS LTD ORDINARY	BML	7,000	143,717,013	0.00
BOW ENERGY LIMITED ORDINARY	BOW	21,917	361,926,672	0.01
BRADKEN LIMITED ORDINARY	BKN	2,109,052	166,624,800	1.26
BRAMBLES LIMITED ORDINARY	BXB	13,291,156	1,480,384,307	0.89
BREVILLE GROUP LTD ORDINARY	BRG	2,739	130,095,322	0.00
BRICKWORKS LIMITED ORDINARY	BKW	56,048	147,567,333	0.04
BROCKMAN RESOURCES ORDINARY	BRM	101,909	144,803,151	0.06
BT INVESTMENT MNGMNT ORDINARY	BTT	1,128,959	267,906,977	0.42
BURU ENERGY ORDINARY	BRU	6,284,640	234,204,477	2.69
BWP TRUST ORDINARY UNITS	BWP	360,424	520,012,793	0.05


Reported Daily Short Positions for 9/01/12

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
CABCHARGE AUSTRALIA ORDINARY	CAB	545,323	120,437,014	0.45
CALTEX AUSTRALIA ORDINARY	CTX	6,454,324	270,000,000	2.37
CAMPBELL BROTHERS ORDINARY	CPB	743,021	67,503,411	1.10
CAPE LAMBERT RES LTD ORDINARY	CFE	738,126	688,108,792	0.10
CAR PARK TECH LTD ORDINARY	CPZ	90,000	133,358,602	0.07
CARABELLA RES LTD ORDINARY	CLR	95,228	123,101,882	0.08
CARBON ENERGY ORDINARY	CNX	482,606	768,126,960	0.06
CARDNO LIMITED ORDINARY	CDD	6,408	112,883,692	0.00
CARNARVON PETROLEUM ORDINARY	CVN	1,691,500	693,320,634	0.24
CARNEGIE WAVE ENERGY ORDINARY	CWE	83,000	1,021,487,627	0.01
CARPATHIAN RESOURCES ORDINARY	CPN	75,000	304,535,101	0.02
CARPENTARIA EXP. LTD ORDINARY	CAP	9,777	98,991,301	0.01
CARSALES.COM LTD ORDINARY	CRZ	11,979,789	233,264,223	5.14
CASH CONVERTERS ORDINARY	CCV	92,958	379,761,025	0.02
CASPIAN OIL & GAS ORDINARY	CIG	50,000	1,331,500,513	0.00
CELLNET GROUP ORDINARY	CLT	1,342	60,978,107	0.00
CENTRAL PETROLEUM ORDINARY	CTP	11,455	1,073,304,842	0.00
CENTRO PROPERTIES UNITS/ORD STAPLED	CNP	2,537	972,414,514	0.00
CENTRO RETAIL AUST ORD/UNIT STAPLED SEC	CRF	40,713	1,340,723,189	0.00
CENTRO RETAIL GROUP STAPLED SECURITIES	CER	452,940	2,286,399,424	0.02


Reported Daily Short Positions for 9/01/12

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
CERAMIC FUEL CELLS ORDINARY	CFU	227,430	1,366,298,863	0.02
CERRO RESOURCES NL ORDINARY	CJO	1,600	748,768,606	0.00
CFS RETAIL PROPERTY UNITS	CFX	82,104,632	2,839,591,911	2.88
CGA MINING LIMITED ORDINARY	CGX	9,132	333,475,726	0.00
CHALICE GOLD MINES ORDINARY	CHN	200	250,030,886	0.00
CHALLENGER DIV.PRO. STAPLED UNITS	CDI	96,520	883,903,667	0.00
CHALLENGER INFRAST. STAPLED UNITS	CIF	71,859	316,223,785	0.02
CHALLENGER LIMITED ORDINARY	CGF	7,501,966	552,513,723	1.36
CHANDLER MACLEOD LTD ORDINARY	CMG	11,970	466,466,720	0.00
CHARTER HALL GROUP STAPLED US PROHIBIT.	CHC	109,909	308,055,896	0.03
CHARTER HALL OFFICE UNIT	CQO	6,055,276	493,319,730	1.22
CHARTER HALL RETAIL UNITS	CQR	1,648,366	299,628,571	0.54
CHORUS LIMITED ORDINARY	CNU	1,265,788	385,082,123	0.32
CITIGOLD CORP LTD ORDINARY	CTO	1,497,665	1,105,078,301	0.13
CLINUVEL PHARMACEUT. ORDINARY	CUV	4,127	30,844,206	0.01
CLOUGH LIMITED ORDINARY	CLO	131,741	769,416,269	0.02
COAL OF AFRICA LTD ORDINARY	CZA	556,281	662,284,573	0.08
COALSPUR MINES LTD ORDINARY	CPL	944,666	579,768,744	0.15
COBAR CONSOLIDATED ORDINARY	CCU	23,256	206,918,037	0.01
COCA-COLA AMATIL ORDINARY	CCL	11,388,825	759,567,552	1.50


Reported Daily Short Positions for 9/01/12

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
COCHLEAR LIMITED ORDINARY	COH	4,530,918	56,902,433	7.93
COCKATOO COAL ORDINARY	COK	7,176,870	1,016,196,908	0.71
COKAL LTD ORDINARY	CKA	392,815	384,039,702	0.10
COLLINS FOODS LTD ORDINARY	CKF	326	93,000,003	0.00
COMMONWEALTH BANK. ORDINARY	CBA	32,755,909	1,581,280,593	2.03
COMMONWEALTH PROP ORDINARY UNITS	CPA	29,055,371	2,458,123,552	1.19
COMPASS RESOURCES ORDINARY	CMR	115,000	1,403,744,100	0.00
COMPUTERSHARE LTD ORDINARY	CPU	6,304,611	555,664,059	1.13
CONSOLIDATED MEDIA. ORDINARY	CMJ	1,532,758	561,834,996	0.27
CONTANGO MICROCAP ORDINARY	CTN	7,500	147,467,406	0.01
CONTINENTAL COAL LTD ORDINARY	CCC	48,735	399,224,054	0.01
COOPER ENERGY LTD ORDINARY	COE	1,858,594	292,576,001	0.64
COPPER STRIKE LTD ORDINARY	CSE	714	129,455,571	0.00
CORDLIFE LIMITED ORDINARY	CBB	1	150,887,354	0.00
CREDIT CORP GROUP ORDINARY	CCP	14,235	45,571,114	0.03
CROMWELL PROP STAPLED SECURITIES	CMW	87,748	1,112,401,436	0.01
CROWN LIMITED ORDINARY	CWN	2,449,326	728,394,185	0.33
CSG LIMITED ORDINARY	CSV	528,254	282,567,499	0.19
CSL LIMITED ORDINARY	CSL	5,817,830	519,894,533	1.10
CSR LIMITED ORDINARY	CSR	19,174,750	506,000,315	3.78


Reported Daily Short Positions for 9/01/12

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
CUDECO LIMITED ORDINARY	CDU	1,773,621	160,237,636	1.09
CUSTOMERS LIMITED ORDINARY	CUS	23,929	134,869,357	0.02
DART ENERGY LTD ORDINARY	DTE	6,150,708	734,931,470	0.84
DAVID JONES LIMITED ORDINARY	DJS	54,715,313	524,940,325	10.41
DECMIL GROUP LIMITED ORDINARY	DCG	173,167	165,692,757	0.09
DEEP YELLOW LIMITED ORDINARY	DYL	15,876	1,128,736,403	0.00
DEVINE LIMITED ORDINARY	DVN	1,011	158,730,556	0.00
DEXUS PROPERTY GROUP STAPLED UNITS	DXS	24,797,161	4,839,024,176	0.49
DISCOVERY METALS LTD ORDINARY	DML	3,787,826	442,128,231	0.85
DOMINO PIZZA ENTERPR ORDINARY	DMP	41,886	69,174,674	0.06
DOWNER EDI LIMITED ORDINARY	DOW	6,034,859	429,100,296	1.41
DUET GROUP STAPLED US PROHIBIT.	DUE	11,288,061	1,091,628,341	1.03
DULUXGROUP LIMITED ORDINARY	DLX	11,604,969	367,456,259	3.14
DWS LTD ORDINARY	DWS	1,541	132,362,763	0.00
ECHO ENTERTAINMENT ORDINARY	EGP	3,682,275	688,019,737	0.52
ELDERS LIMITED ORDINARY	ELD	15,645,174	448,598,480	3.48
ELDORADO GOLD CORP CDI 1:1	EAU	37,067	9,175,768	0.39
ELEMENTAL MINERALS ORDINARY	ELM	524,608	228,787,236	0.22
ELEMENTOS LIMITED ORDINARY	ELT	171,448	82,383,526	0.21
ELIXIR PETROLEUM LTD ORDINARY	EXR	324,400	217,288,472	0.15


Reported Daily Short Positions for 9/01/12

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
EMECO HOLDINGS ORDINARY	EHL	1,165,454	631,237,586	0.19
EMMERSON RESOURCES ORDINARY	ERM	64,804	257,244,302	0.03
ENDEAVOUR MIN CORP CDI 1:1	EVR	22,933	129,197,662	0.01
ENERGY RESOURCES ORDINARY 'A'	ERA	3,208,103	517,725,062	0.62
ENERGY WORLD CORPOR. ORDINARY	EWC	20,327,029	1,734,166,672	1.18
ENTEK ENERGY LTD ORDINARY	ETE	489,903	510,657,387	0.10
ENTELLECT LIMITED ORDINARY	ESN	464,050	985,337,932	0.05
ENVESTRA LIMITED ORDINARY	ENV	2,284,873	1,547,890,032	0.15
EVOLUTION MINING LTD ORDINARY	EVN	1,510,713	700,995,107	0.21
EXOMA ENERGY LIMITED ORDINARY	EXE	281,678	417,357,759	0.07
EXTRACT RESOURCES ORDINARY	EXT	936,828	251,159,163	0.36
FAIRFAX MEDIA LTD ORDINARY	FXJ	282,739,078	2,351,955,725	12.03
FANTASTIC HOLDINGS ORDINARY	FAN	1,220	102,739,538	0.00
FAR LTD ORDINARY	FAR	21,000,000	2,150,080,157	0.98
FISHER & PAYKEL APP. ORDINARY	FPA	18,298	724,235,162	0.00
FKP PROPERTY GROUP STAPLED SECURITIES	FKP	18,532,038	1,197,968,723	1.52
FLEETWOOD CORP ORDINARY	FWD	248,236	58,850,214	0.41
FLETCHER BUILDING ORDINARY	FBU	9,674,225	680,739,504	1.41
FLEXIGROUP LIMITED ORDINARY	FXL	59,896	279,268,329	0.02
FLIGHT CENTRE ORDINARY	FLT	9,513,938	100,005,264	9.51


Reported Daily Short Positions for 9/01/12

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	22,891,207	1,821,300,404	1.26
FOCUS MINERALS LTD ORDINARY	FML	1,798,791	4,320,773,701	0.03
FORGE GROUP LIMITED ORDINARY	FGE	109,928	83,469,014	0.12
FORTE ENERGY NL ORDINARY	FTE	2,667,039	695,589,311	0.38
FORTESCUE METALS GRP ORDINARY	FMG	53,279,684	3,113,798,659	1.66
FTD CORPORATION ORDINARY	FTD	8,088	1,824,664	0.44
FUNTASTIC LIMITED ORDINARY	FUN	322,528	340,997,682	0.09
G.U.D. HOLDINGS ORDINARY	GUD	353,109	70,107,387	0.48
GALAXY RESOURCES ORDINARY	GXY	2,711,164	323,327,000	0.81
GEODYNAMICS LIMITED ORDINARY	GDY	34,226	363,690,627	0.01
GINDALBIE METALS LTD ORDINARY	GBG	26,162,449	1,247,487,454	2.09
GLOBAL MINING ORDINARY	GMI	8,951	182,363,570	0.00
GLOUCESTER COAL ORDINARY	GCL	3,513,612	202,905,967	1.73
GME RESOURCES LTD ORDINARY	GME	800	322,635,902	0.00
GOLD ROAD RES LTD ORDINARY	GOR	75,523	389,950,665	0.02
GOLDEN WEST RESOURCE ORDINARY	GWR	1,617	192,082,567	0.00
GOODMAN FIELDER. ORDINARY	GFF	80,894,576	1,955,559,207	4.13
GOODMAN GROUP STAPLED US PROHIBIT.	GMG	31,455,956	7,699,816,741	0.40
GPT GROUP STAPLED SEC.	GPT	20,783,640	1,817,396,432	1.14
GRAINCORP LIMITED A CLASS ORDINARY	GNC	638,978	198,318,900	0.32


Reported Daily Short Positions for 9/01/12

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
GRANGE RESOURCES. ORDINARY	GRR	329,475	1,153,937,134	0.02
GREENCAP LIMITED ORDINARY	GCG	1	262,515,385	0.00
GREENLAND MIN EN LTD ORDINARY	GGG	3,289,919	416,390,488	0.77
GRYPHON MINERALS LTD ORDINARY	GRY	1,639,521	348,164,983	0.47
GUILDFORD COAL LTD ORDINARY	GUF	1,393,683	230,523,734	0.61
GUINNESS PEAT GROUP. CDI 1:1	GPG	54	282,039,580	0.00
GUNNS LIMITED ORDINARY	GNS	40,376,643	848,401,559	4.75
GWA GROUP LTD ORDINARY	GWA	11,646,378	301,525,014	3.87
HARVEY NORMAN ORDINARY	HVN	59,188,704	1,062,316,784	5.57
HASTIE GROUP LIMITED ORDINARY	HST	232,275	137,353,504	0.16
HASTINGS DIVERSIFIED STAPLED SECURITY	HDF	1,175,308	530,001,072	0.22
HAVILAH RESOURCES NL ORDINARY	HAV	58,403	100,760,877	0.06
HEARTWARE INT INC CDI 35:1	HIN	272,008	43,772,855	0.62
HENDERSON GROUP CDI 1:1	HGG	10,794,508	666,703,844	1.62
HFA HOLDINGS LIMITED ORDINARY	HFA	16,273	117,332,831	0.01
HIGHLANDS PACIFIC ORDINARY	HIG	2,415,464	686,082,148	0.35
HILLGROVE RES LTD ORDINARY	HGO	8,492,541	793,698,575	1.06
HILLS HOLDINGS LTD ORDINARY	HIL	3,910,361	246,349,244	1.56
HORIZON OIL LIMITED ORDINARY	HZN	20,003,573	1,130,811,515	1.78
HUNNU COAL LIMITED ORDINARY	HUN	14,613	218,565,002	0.00


Reported Daily Short Positions for 9/01/12

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
ICON ENERGY LIMITED ORDINARY	ICN	2,730	469,301,394	0.00
IINET LIMITED ORDINARY	IIN	131,254	148,654,401	0.09
ILUKA RESOURCES ORDINARY	ILU	15,461,851	418,700,517	3.66
IMDEX LIMITED ORDINARY	IMD	1,422,250	204,447,435	0.69
IMF (AUSTRALIA) LTD ORDINARY	IMF	329,821	123,828,193	0.26
IMX RESOURCES LTD ORDINARY	IXR	20,000	262,612,803	0.01
INCITEC PIVOT ORDINARY	IPL	1,940,693	1,628,730,107	0.11
INDEPENDENCE GROUP ORDINARY	IGO	5,924,039	232,525,035	2.57
INDOPHIL RESOURCES ORDINARY	IRN	1,419,404	1,062,104,527	0.11
INDUSTREA LIMITED ORDINARY	IDL	1,130,971	368,992,435	0.30
INFIGEN ENERGY STAPLED SECURITIES	IFN	5,708,079	762,265,972	0.76
ING RE COM GROUP STAPLED SECURITIES	ILF	3,583	441,029,194	0.00
INSURANCE AUSTRALIA ORDINARY	IAG	3,839,910	2,079,034,021	0.16
INTEGRA MINING LTD. ORDINARY	IGR	6,080,847	846,293,881	0.73
INTREPID MINES ORDINARY	IAU	3,502,581	523,813,947	0.66
INVESTA OFFICE FUND STAPLED SECURITIES	IOF	8,754,281	2,657,463,999	0.32
INVOCARE LIMITED ORDINARY	IVC	1,910,735	110,030,298	1.74
ION LIMITED ORDINARY	ION	164,453	256,365,105	0.06
IOOF HOLDINGS LTD ORDINARY	IFL	946,859	229,794,395	0.42
IRESS MARKET TECH. ORDINARY	IRE	1,401,476	127,036,010	1.10


Reported Daily Short Positions for 9/01/12

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
IRON ORE HOLDINGS ORDINARY	IOH	24,205	166,087,005	0.02
ISHARES MSCI AUS 200 ISHARES MSCI AUS 200	IOZ	74,090	2,927,373	2.53
ISHARES MSCI EM MKTS CDI 1:1	IEM	22,011	425,700,000	0.01
ISHARES S&P HIGH DIV ISHARES S&P HIGH DIV	IHD	100,000	2,503,027	4.00
ISHARES SMALL ORDS ISHARES SMALL ORDS	ISO	939,703	5,403,165	17.39
IVANHOE AUSTRALIA ORDINARY	IVA	1,730,007	552,385,295	0.31
JAMES HARDIE INDUST CHESS DEPOSITARY INT	JHX	18,043,771	435,721,099	4.11
JAMESON RESOURCES ORDINARY	JAL	1,600,000	142,001,227	1.13
JB HI-FI LIMITED ORDINARY	JBH	21,562,502	98,833,643	21.83
KAGARA LTD ORDINARY	KZL	9,930,716	798,953,117	1.25
KAROOON GAS AUSTRALIA ORDINARY	KAR	3,009,933	221,420,769	1.36
KATHMANDU HOLD LTD ORDINARY	KMD	1,944,479	200,000,000	0.97
KBL MINING LIMITED ORDINARY	KBL	1,820	168,032,869	0.00
KEYBRIDGE CAPITAL ORDINARY	KBC	6,000	172,070,564	0.00
KINGSGATE CONSOLID. ORDINARY	KCN	3,180,620	140,872,908	2.26
KINGSROSE MINING LTD ORDINARY	KRM	771,738	271,485,968	0.28
LEIGHTON HOLDINGS ORDINARY	LEI	6,031,231	337,087,596	1.75
LEND LEASE GROUP UNIT/ORD STAPLED	LLC	1,766,718	571,804,090	0.29
LINC ENERGY LTD ORDINARY	LNC	7,358,882	504,487,631	1.45
LIQUEFIED NATURAL ORDINARY	LNG	272,800	267,699,015	0.10


Reported Daily Short Positions for 9/01/12

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
LYNAS CORPORATION ORDINARY	LYC	115,245,705	1,713,846,913	6.73
M2 TELECOMMUNICATION ORDINARY	MTU	134,666	124,493,385	0.09
MACMAHON HOLDINGS ORDINARY	MAH	2,276,358	738,631,705	0.31
MACQ ATLAS ROADS GRP ORDINARY STAPLED	MQA	7,409,332	464,279,594	1.60
MACQUARIE GROUP LTD ORDINARY	MQG	6,781,264	348,580,949	1.94
MARENGO MINING ORDINARY	MGO	39,850	1,002,399,863	0.00
MATRIX C & E LTD ORDINARY	MCE	539,946	77,081,507	0.69
MCMILLAN SHAKESPEARE ORDINARY	MMS	99,034	70,639,319	0.14
MCPHERSON'S LTD ORDINARY	MCP	15,360	72,401,758	0.02
MEDUSA MINING LTD ORDINARY	MML	1,529,117	188,903,911	0.82
MELBOURNE IT LIMITED ORDINARY	MLB	136,142	81,352,178	0.17
MEO AUSTRALIA LTD ORDINARY	MEO	9,490,934	539,913,260	1.75
MERMAID MARINE ORDINARY	MRM	192,575	217,833,136	0.09
MESOBLAST LIMITED ORDINARY	MSB	6,503,103	280,425,258	2.34
METALS X LIMITED ORDINARY	MLX	665,340	1,325,670,714	0.06
METCASH LIMITED ORDINARY	MTS	29,460,925	771,343,404	3.78
METGASCO LIMITED ORDINARY	MEL	328,787	338,592,672	0.10
METMINCO LIMITED ORDINARY	MNC	722,705	1,748,330,432	0.04
MHM METALS LIMITED ORDINARY	MHM	197,256	103,186,586	0.19
MICLYN EXP OFFSHR ORDINARY	MIO	19,297	278,515,705	0.01


Reported Daily Short Positions for 9/01/12

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
MINCOR RESOURCES NL ORDINARY	MCR	1,057,629	196,060,804	0.53
MINEMAKERS LIMITED ORDINARY	MAK	36,962	228,236,727	0.02
MINERAL DEPOSITS ORDINARY	MDL	137,593	83,538,786	0.17
MINERAL RESOURCES. ORDINARY	MIN	286,150	184,691,989	0.15
MIRABELA NICKEL LTD ORDINARY	MBN	10,189,143	491,781,237	2.08
MIRVAC GROUP STAPLED SECURITIES	MGR	23,986,023	3,416,996,915	0.66
MOLOPO ENERGY LTD ORDINARY	MPO	1,425,738	245,579,810	0.58
MOLY MINES LIMITED ORDINARY	MOL	74,600	384,893,989	0.02
MONADELPHOUS GROUP ORDINARY	MND	1,493,260	88,674,327	1.68
MORTGAGE CHOICE LTD ORDINARY	MOC	1,710,295	119,948,255	1.43
MOUNT GIBSON IRON ORDINARY	MGX	4,287,195	1,082,570,693	0.38
MSF SUGAR LIMITED ORDINARY	MSF	17,514	69,248,422	0.02
MULTIPLEX SITES SITES	MXUPA	22	4,500,000	0.00
MURCHISON METALS LTD ORDINARY	MMX	6,409,027	442,437,524	1.46
MYER HOLDINGS LTD ORDINARY	MYR	71,871,201	583,384,551	12.31
MYSTATE LIMITED ORDINARY	MYS	3,638	86,963,862	0.00
NATIONAL AUST. BANK ORDINARY	NAB	13,861,186	2,238,481,005	0.57
NATURAL FUEL LIMITED ORDINARY	NFL	1	1,121,912	0.00
NAVIGATOR RESOURCES ORDINARY	NAV	500	2,222,216,576	0.00
NAVITAS LIMITED ORDINARY	NVT	3,734,416	375,318,628	0.97


Reported Daily Short Positions for 9/01/12

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
NEON ENERGY LIMITED ORDINARY	NEN	60,970	434,114,520	0.01
NEPTUNE MARINE ORDINARY	NMS	182,253	1,748,545,632	0.01
NEW HOPE CORPORATION ORDINARY	NHC	116,398	830,230,549	0.01
NEWCREST MINING ORDINARY	NCM	1,489,221	765,849,811	0.17
NEWS CORP A NON-VOTING CDI	NWSLV	2,856,329	1,685,402,570	0.17
NEWS CORP B VOTING CDI	NWS	2,333,205	798,520,953	0.29
NEXBIS LIMITED ORDINARY	NBS	63,733	798,356,704	0.01
NEXTDC LIMITED ORDINARY	NXT	2,142	123,533,558	0.00
NEXUS ENERGY LIMITED ORDINARY	NXS	3,458,995	1,326,821,159	0.26
NIB HOLDINGS LIMITED ORDINARY	NHF	211,832	466,733,110	0.04
NIDO PETROLEUM ORDINARY	NDO	262,048	1,389,163,151	0.02
NOBLE MINERAL RES ORDINARY	NMG	1,178,071	523,312,570	0.22
NORTHERN IRON LTD ORDINARY	NFE	785,974	369,980,113	0.21
NRW HOLDINGS LIMITED ORDINARY	NWH	648,430	278,888,011	0.23
NUCOAL RESOURCES NL ORDINARY	NCR	12,697	441,150,707	0.00
NUFARM LIMITED ORDINARY	NUF	3,962,300	262,018,057	1.51
OAKTON LIMITED ORDINARY	OKN	598,961	93,800,235	0.64
OCEANAGOLD CORP. CHESS DEPOSITARY INT	OGC	840,864	262,642,606	0.31
OCEANIA CAPITAL LTD ORDINARY	OCP	2,500	91,921,295	0.00
OIL SEARCH LTD ORDINARY	OSH	9,277,178	1,325,155,171	0.69


Reported Daily Short Positions for 9/01/12

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
OM HOLDINGS LIMITED ORDINARY	OMH	6,253,424	504,105,150	1.23
ONESTEEL LIMITED ORDINARY	OST	44,176,261	1,342,393,583	3.28
ORICA LIMITED ORDINARY	ORI	2,406,117	365,007,037	0.65
ORICA LIMITED STEP UP PREFERENCE	ORIPB	288,759	5,000,000	5.78
ORIGIN ENERGY ORDINARY	ORG	1,552,893	1,086,164,479	0.15
OROCOBRE LIMITED ORDINARY	ORE	77,988	103,195,029	0.07
OROTONGROUP LIMITED ORDINARY	ORL	76,856	40,880,902	0.18
OTTO ENERGY LIMITED ORDINARY	OEL	109,204	1,138,290,071	0.01
OZ MINERALS ORDINARY	OZL	8,817,336	315,062,596	2.79
PACIFIC BRANDS ORDINARY	PBG	8,616,995	912,915,695	0.95
PALADIN ENERGY LTD ORDINARY	PDN	17,251,891	835,484,064	2.05
PANAUST LIMITED ORDINARY	PNA	12,546,914	596,278,014	2.11
PANORAMIC RESOURCES ORDINARY	PAN	635,705	207,050,710	0.31
PAPERLINX LIMITED ORDINARY	PPX	1,504,266	609,280,761	0.25
PAPILLON RES LTD ORDINARY	PIR	690,184	215,133,794	0.32
PATTIES FOODS LTD ORDINARY	PFL	1	138,989,223	0.00
PEET LIMITED ORDINARY	PPC	88,038	320,170,604	0.03
PENINSULA ENERGY LTD ORDINARY	PEN	1,493,377	2,136,025,262	0.07
PERILYA LIMITED ORDINARY	PEM	2,897	769,316,426	0.00
PERPETUAL LIMITED ORDINARY	PPT	2,427,103	41,980,678	5.77


Reported Daily Short Positions for 9/01/12

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
PERSEUS MINING LTD ORDINARY	PRU	1,653,179	455,827,088	0.35
PETSEC ENERGY ORDINARY	PSA	223,332	235,283,622	0.09
PHARMAXIS LTD ORDINARY	PXS	2,064,424	305,890,989	0.67
PHOTON GROUP LTD ORDINARY	PGA	250,510	1,540,886,866	0.02
PLATINUM ASSET ORDINARY	PTM	6,407,585	561,347,878	1.14
PLATINUM AUSTRALIA ORDINARY	PLA	3,398,897	442,130,039	0.77
PLATINUM AUSTRALIA RIGHTS 24-JAN-12 DEF	PLARA	43,229	45,338,004	0.10
PLATINUM CAPITAL LTD ORDINARY	PMC	1	165,756,878	0.00
PMP LIMITED ORDINARY	PMP	28,855	326,662,253	0.01
PORT BOUVARD LIMITED ORDINARY	PBD	6,754	593,868,295	0.00
PREMIER INVESTMENTS ORDINARY	PMV	812,532	155,062,831	0.51
PRIMA BIOMED LTD ORDINARY	PRR	2,590,967	1,041,704,654	0.25
PRIMARY HEALTH CARE ORDINARY	PRY	7,921,177	500,336,679	1.55
PRIME MEDIA GRP LTD ORDINARY	PRT	2	366,330,303	0.00
PRIMEAG AUSTRALIA ORDINARY	PAG	65,060	266,394,444	0.03
PROGEN PHARMACEUTIC ORDINARY	PGL	151,596	24,709,097	0.61
PROGRAMMED ORDINARY	PRG	533,065	118,169,908	0.44
PSIVIDA CORP CDI 1:1	PVA	6,878	8,866,773	0.08
QANTAS AIRWAYS ORDINARY	QAN	30,761,635	2,265,123,620	1.36
QBE INSURANCE GROUP ORDINARY	QBE	24,756,430	1,115,545,692	2.19


Reported Daily Short Positions for 9/01/12

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
QR NATIONAL LIMITED ORDINARY	QRN	23,003,871	2,440,000,000	0.93
QRXPHERMA LTD ORDINARY	QRX	495,416	144,278,190	0.34
QUBE LOGISTICS HLDG ORDINARY	QUB	3,213,888	889,404,644	0.35
RAMELIUS RESOURCES ORDINARY	RMS	1,295,034	335,775,519	0.40
RAMSAY HEALTH CARE ORDINARY	RHC	1,745,028	202,081,252	0.84
RCR TOMLINSON ORDINARY	RCR	68,067	133,475,516	0.05
REA GROUP ORDINARY	REA	144,198	131,714,699	0.10
RECKON LIMITED ORDINARY	RKN	812,091	132,839,672	0.61
RED 5 LIMITED ORDINARY	RED	3,752	128,412,536	0.00
RED FORK ENERGY ORDINARY	RFE	7,696	310,229,853	0.00
REDBANK ENERGY LTD ORDINARY	AEJ	19	786,287	0.00
REED RESOURCES LTD ORDINARY	RDR	1,487,983	264,742,501	0.57
REGIS RESOURCES ORDINARY	RRL	1,191,902	438,664,248	0.27
RESMED INC CDI 10:1	RMD	5,801,443	1,556,242,300	0.38
RESOLUTE MINING ORDINARY	RSG	3,113,203	621,874,535	0.50
RESOURCE GENERATION ORDINARY	RES	157,911	262,895,652	0.06
RETAIL FOOD GROUP ORDINARY	RFG	5,916	108,229,282	0.01
REVERSE CORP LIMITED ORDINARY	REF	35,041	92,382,175	0.04
REX MINERALS LIMITED ORDINARY	RXM	1,104,617	153,635,519	0.72
RHG LIMITED ORDINARY	RHG	31,776	308,483,177	0.01


Reported Daily Short Positions for 9/01/12

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
RIALTO ENERGY ORDINARY	RIA	195,587	375,006,264	0.05
RIO TINTO LIMITED ORDINARY	RIO	26,594,429	435,758,720	6.07
RIVERCITY MOTORWAY STAPLED	RCY	132,000	957,010,115	0.01
ROC OIL COMPANY ORDINARY	ROC	1,964,015	682,506,352	0.29
ROYAL WOLF HOLDINGS ORDINARY	RWH	60,000	100,387,052	0.06
SAI GLOBAL LIMITED ORDINARY	SAI	1,771,570	202,263,251	0.86
SALMAT LIMITED ORDINARY	SLM	482,031	159,802,174	0.29
SAMSON OIL & GAS LTD ORDINARY	SSN	993,936	1,750,549,320	0.05
SANDFIRE RESOURCES ORDINARY	SFR	1,826,323	150,946,635	1.21
SANTOS LTD ORDINARY	STO	10,831,503	941,918,453	1.14
SARACEN MINERAL ORDINARY	SAR	3,543,201	593,993,240	0.60
SEDGMAN LIMITED ORDINARY	SDM	334,252	212,215,619	0.15
SEEK LIMITED ORDINARY	SEK	15,587,086	337,101,307	4.61
SELECT HARVESTS ORDINARY	SHV	34,735	56,392,664	0.07
SENETAS CORPORATION ORDINARY	SEN	756,999	463,105,195	0.16
SENEX ENERGY LIMITED ORDINARY	SXY	517,442	920,967,416	0.05
SERVCORP LIMITED ORDINARY	SRV	26,183	98,440,807	0.03
SERVICE STREAM ORDINARY	SSM	344,663	283,418,867	0.12
SEVEN GROUP HOLDINGS CONV. RED. PREF.	SVWPA	93,077	4,963,640	1.88
SEVEN GROUP HOLDINGS ORDINARY	SVW	890,619	306,410,281	0.28


Reported Daily Short Positions for 9/01/12

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
SEVEN WEST MEDIA LTD ORDINARY	SWM	2,757,692	645,719,542	0.42
SIGMA PHARMACEUTICAL ORDINARY	SIP	12,715,879	1,178,626,572	1.07
SILEX SYSTEMS ORDINARY	SLX	561,296	170,133,997	0.33
SILVER LAKE RESOURCE ORDINARY	SLR	292,740	220,264,064	0.14
SIMS METAL MGMT LTD ORDINARY	SGM	3,970,967	206,338,686	1.92
SINGAPORE TELECOMM. CHESS DEPOSITARY INT	SGT	6,198,628	193,216,752	3.20
SIRIUS RESOURCES NL ORDINARY	SIR	82,500	150,934,586	0.05
SKILLED GROUP LTD ORDINARY	SKE	40,560	233,403,776	0.01
SMS MANAGEMENT. ORDINARY	SMX	280,940	68,290,180	0.42
SONIC HEALTHCARE ORDINARY	SHL	5,489,308	389,969,875	1.41
SOUL PATTINSON (W.H) ORDINARY	SOL	2,039	239,394,962	0.00
SOUTH BOULDER MINES ORDINARY	STB	125,508	91,585,688	0.13
SP AUSNET STAPLED SECURITIES	SPN	2,083,293	2,896,219,682	0.07
SPARK INFRASTRUCTURE STAPLED NOTE & UNIT	SKI	18,932,133	1,326,734,264	1.42
SPDR 200 FUND ETF UNITS	STW	8	51,878,556	0.00
SPECIALTY FASHION ORDINARY	SFH	797,930	192,086,121	0.42
SPOTLESS GROUP LTD ORDINARY	SPT	980,977	265,454,407	0.37
ST BARBARA LIMITED ORDINARY	SBM	6,217,645	325,615,389	1.92
STANMORE COAL LTD ORDINARY	SMR	17,231	146,373,973	0.01
STARPHARMA HOLDINGS ORDINARY	SPL	1,805,081	280,635,325	0.63


Reported Daily Short Positions for 9/01/12

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
STH AMERICAN COR LTD ORDINARY	SAY	9,200	257,785,604	0.00
STHN CROSS MEDIA ORDINARY	SXL	2,631,367	705,766,444	0.39
STOCKLAND UNITS/ORD STAPLED	SGP	29,013,760	2,316,449,153	1.24
STRAITS RES LTD. ORDINARY	SRQ	494,059	324,796,141	0.15
STW COMMUNICATIONS ORDINARY	SGN	283,589	362,809,851	0.07
SUNCORP GROUP LTD ORDINARY	SUN	9,974,906	1,286,600,980	0.77
SUNDANCE ENERGY ORDINARY	SEA	137,778	277,098,474	0.05
SUNDANCE RESOURCES ORDINARY	SDL	4,171,877	2,923,322,169	0.15
SUNLAND GROUP LTD ORDINARY	SDG	26,203	201,578,526	0.01
SUPER RET REP LTD ORDINARY	SUL	2,988,980	194,754,593	1.53
SWICK MINING ORDINARY	SWK	1,548	237,024,970	0.00
SYD AIRPORT STAPLED US PROHIBIT.	SYD	3,928,483	1,861,210,782	0.20
SYMEX HOLDINGS ORDINARY	SYM	6,633	191,593,493	0.00
TABCORP HOLDINGS LTD ORDINARY	TAH	4,761,954	712,805,880	0.65
TALENT2 INTERNATION ORDINARY	TWO	4,305	147,403,701	0.00
TANAMI GOLD NL ORDINARY	TAM	150,121	260,997,677	0.06
TAP OIL LIMITED ORDINARY	TAP	3,128,472	240,995,311	1.31
TASSAL GROUP LIMITED ORDINARY	TGR	82,289	146,304,404	0.05
TATTS GROUP LTD ORDINARY	TTS	11,910,042	1,340,758,701	0.88
TELECOM CORPORATION ORDINARY	TEL	10,081,665	1,925,409,580	0.50


Reported Daily Short Positions for 9/01/12

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
TELSTRA CORPORATION. ORDINARY	TLS	52,363,619	12,443,074,357	0.40
TEN NETWORK HOLDINGS ORDINARY	TEN	51,705,197	1,045,236,720	4.97
TERANGA GOLD CORP CDI 1:1	TGZ	96,615	156,699,787	0.05
TEXON PETROLEUM LTD ORDINARY	TXN	25,365	242,539,848	0.01
TFS CORPORATION LTD ORDINARY	TFC	84,096	279,621,829	0.03
THAKRAL HOLDINGS GRP ORDINARY/UNIT	THG	2	585,365,014	0.00
THE REJECT SHOP ORDINARY	TRS	1,531,496	26,071,170	5.88
THOR MINING PLC CHESS DEPOSITARY 1:1	THR	2,307	222,489,120	0.00
THORN GROUP LIMITED ORDINARY	TGA	60,316	146,091,970	0.03
TIGER RESOURCES ORDINARY	TGS	1,823,510	671,110,549	0.25
TISHMAN SPEYER UNITS	TSO	156,152	338,440,904	0.04
TNG LIMITED ORDINARY	TNG	4,321	284,803,062	0.00
TOLL HOLDINGS LTD ORDINARY	TOL	22,126,450	717,133,875	3.07
TORO ENERGY LIMITED ORDINARY	TOE	35,404	975,436,676	0.00
TOWER LIMITED ORDINARY	TWR	689,519	265,176,580	0.26
TOX FREE SOLUTIONS ORDINARY	TOX	14,801	111,130,608	0.01
TPG TELECOM LIMITED ORDINARY	TPM	3,256,738	793,808,141	0.40
TRADE ME GROUP ORDINARY	TME	399,000	395,745,510	0.10
TRANSFIELD SERVICES ORDINARY	TSE	3,809,818	546,763,410	0.69
TRANSPACIFIC INDUST. ORDINARY	TPI	7,563,407	1,578,209,025	0.47


Reported Daily Short Positions for 9/01/12

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
TRANSURBAN GROUP TRIPLE STAPLED SEC.	TCL	5,808,598	1,451,447,154	0.39
TREASURY WINE ESTATE ORDINARY	TWE	13,198,728	647,227,144	2.03
TRINITY GROUP STAPLED SECURITIES	TCQ	3,419	193,235,631	0.00
TROY RESOURCES LTD ORDINARY	TRY	70,645	88,608,823	0.06
UGL LIMITED ORDINARY	UGL	4,186,568	166,315,038	2.48
UNILIFE CORPORATION CDI 6:1	UNS	211,168	261,003,756	0.08
UXC LIMITED ORDINARY	UXC	2,142	306,933,250	0.00
VDM GROUP LIMITED ORDINARY	VMG	11,116	932,493,835	0.00
VENTNOR RES LTD ORDINARY	VRX	3,511	43,310,087	0.01
VENTURE MINERALS ORDINARY	VMS	364,584	221,093,592	0.16
VIEW RESOURCES LTD ORDINARY	VRE	1,760	881,953,670	0.00
VIRGIN AUS HLDG LTD ORDINARY	VAH	20,437,529	2,210,197,600	0.92
VITA GROUP LTD ORDINARY	VTG	75,190	142,499,800	0.05
VITERRA INC CDI 1:1	VTA	3,828	68,629,939	0.01
WATPAC LIMITED ORDINARY	WTP	16,461	185,160,973	0.00
WDS LIMITED ORDINARY	WDS	701	144,740,614	0.00
WEBJET LIMITED ORDINARY	WEB	56,074	72,914,803	0.08
WESFARMERS LIMITED ORDINARY	WES	27,829,213	1,006,460,744	2.78
WESFARMERS LIMITED PARTIALLY PROTECTED	WESN	57,837	150,611,418	0.05
WESTERN AREAS NL ORDINARY	WSA	9,665,204	179,735,899	5.36


Reported Daily Short Positions for 9/01/12

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 DESERT RES. ORDINARY	WDR	948	208,544,203	0.00
WESTFIELD GROUP ORD/UNIT STAPLED SEC	WDC	11,451,199	2,308,988,539	0.45
WESTFIELD RETAIL TST UNIT STAPLED	WRT	45,671,213	3,054,166,195	1.46
WESTPAC BANKING CORP ORDINARY	WBC	69,495,118	3,054,071,430	2.24
WHITE ENERGY COMPANY ORDINARY	WEC	7,585,018	316,104,241	2.41
WHITEHAVEN COAL ORDINARY	WHC	2,265,469	494,615,082	0.47
WHK GROUP LIMITED ORDINARY	WHG	34,194	265,200,652	0.01
WILDHORSE ENERGY ORDINARY	WHE	26,413	250,928,627	0.01
WINDIMURRA VANADIUM ORDINARY	WVL	163,685	154,278,674	0.11
WOLF MINERALS ORDINARY	WLF	25,000	84,588,324	0.03
WOODSIDE PETROLEUM ORDINARY	WPL	1,818,116	805,671,604	0.20
WOOLWORTHS LIMITED ORDINARY	WOW	3,479,338	1,226,894,810	0.27
WORLEYPARSONS LTD ORDINARY	WOR	4,365,130	241,732,281	1.76
WOTIF.COM HOLDINGS ORDINARY	WTF	14,141,996	211,736,244	6.67
YTC RESOURCES ORDINARY	YTC	91,117	249,224,334	0.04
ZENITH MINERALS LTD ORDINARY	ZNC	1,755	81,305,378	0.00