

Reported Daily Short Positions for 29/11/12

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	202,240	444,871,086	0.05
ABM RESOURCES NL ORDINARY	ABU	2,245,411	3,282,925,631	0.07
ACRUX LIMITED ORDINARY	ACR	9,937,531	166,496,711	5.97
ADELAIDE BRIGHTON ORDINARY	ABC	4,242,406	637,387,488	0.67
ADITYA BIRLA ORDINARY	ABY	474,415	313,372,551	0.15
AED OIL LIMITED ORDINARY	AED	36,071	239,779,144	0.02
AGL ENERGY LIMITED ORDINARY	AGK	2,176,224	550,168,931	0.40
AINSWORTH GAME TECH. ORDINARY	AGI	150,134	321,929,347	0.05
AJ LUCAS GROUP ORDINARY	AJL	59,395	132,656,920	0.04
ALACER GOLD CORP. CDI 1:1	AQG	178,650	104,816,335	0.17
ALE PROPERTY GROUP STAPLED SECURITIES	LEP	246,334	180,891,105	0.14
ALESCO CORPORATION ORDINARY	ALS	203,716	94,193,403	0.22
ALKANE RESOURCES LTD ORDINARY	ALK	3,648,353	372,539,000	0.98
ALLIANCE RESOURCES ORDINARY	AGS	400	341,172,309	0.00
ALLIED HEALTH LTD ORDINARY	AHZ	109,920	801,745,313	0.01
ALS LTD ORDINARY	ALQ	14,643,892	340,520,220	4.30
ALTONA MINING LTD ORDINARY	AOH	50,000	527,271,038	0.01
ALUMINA LIMITED ORDINARY	AWC	183,163,234	2,440,196,187	7.51
AMALGAMATED HOLDINGS ORDINARY	AHD	15,036	157,685,898	0.01
AMCOM TELECOMM. ORDINARY	AMM	60,094	244,541,792	0.02

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
AMCOR LIMITED ORDINARY	AMC	2,272,730	1,206,684,923	0.19
AMP LIMITED ORDINARY	AMP	6,686,368	2,930,423,546	0.23
AMPELLA MINING ORDINARY	AMX	4,810,313	247,500,493	1.94
ANGLOGOLD ASHANTI CDI 5:1	AGG	500	89,207,765	0.00
ANSELL LIMITED ORDINARY	ANN	3,810,016	130,768,652	2.91
ANTARES ENERGY LTD ORDINARY	AZZ	603,826	257,000,000	0.23
ANZ BANKING GRP LTD ORDINARY	ANZ	11,516,063	2,718,596,903	0.42
APA GROUP STAPLED SECURITIES	APA	10,137,163	822,015,682	1.23
APN NEWS & MEDIA ORDINARY	APN	11,507,457	661,526,586	1.74
AQUARIUS PLATINUM. ORDINARY	AQP	13,971,810	486,851,336	2.87
AQUILA RESOURCES ORDINARY	AQA	8,078,704	411,804,442	1.96
ARAFURA RESOURCE LTD ORDINARY	ARU	4,076,561	441,270,644	0.92
ARB CORPORATION ORDINARY	ARP	82,352	72,481,302	0.11
ARDENT LEISURE GROUP STAPLED SECURITIES	AAD	112,968	397,774,513	0.03
ARISTOCRAT LEISURE ORDINARY	ALL	15,053,143	551,418,047	2.73
ARRIUM LTD ORDINARY	ARI	5,925,884	1,351,527,328	0.44
ASCIANO LIMITED ORDINARY	AIO	2,816,544	975,385,664	0.29
ASG GROUP LIMITED ORDINARY	ASZ	1,204,280	206,720,839	0.58
ASPEN GROUP ORD/UNITS STAPLED	APZ	122,250	1,197,188,521	0.01
ASPIRE MINING LTD ORDINARY	AKM	788,234	620,594,556	0.13

Reported Daily Short Positions for 29/11/12

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
ASTRO JAP PROP GROUP STAPLED SECURITIES	AJA	2,258	58,445,002	0.00
ASX LIMITED ORDINARY	ASX	3,698,317	175,136,729	2.11
ATLAS IRON LIMITED ORDINARY	AGO	12,632,672	904,805,993	1.40
AURORA OIL & GAS ORDINARY	AUT	5,758,953	447,885,778	1.29
AUSDRILL LIMITED ORDINARY	ASL	4,944,548	309,351,962	1.60
AUSENCO LIMITED ORDINARY	AAX	658,781	123,872,665	0.53
AUSTAL LIMITED ORDINARY	ASB	2,854,857	190,674,573	1.50
AUSTIN ENGINEERING ORDINARY	ANG	457,260	72,314,403	0.63
AUSTRALAND PROPERTY STAPLED SECURITY	ALZ	573,474	576,846,597	0.10
AUSTRALIAN AGRICULT. ORDINARY	AAC	617,479	312,905,085	0.20
AUSTRALIAN INFRASTR. UNITS/ORDINARY	AIX	1,382,840	620,733,944	0.22
AUSTRALIAN PHARM. ORDINARY	API	217,079	488,115,883	0.04
AVANCO RESOURCES LTD ORDINARY	AVB	142,541	1,113,993,968	0.01
AVJENNINGS LIMITED ORDINARY	AVJ	175,000	274,588,694	0.06
AWE LIMITED ORDINARY	AWE	3,282,783	522,116,985	0.63
AZIMUTH RES LTD ORDINARY	AZH	789,053	419,864,886	0.19
BANDANNA ENERGY ORDINARY	BND	14,361,748	528,481,199	2.72
BANK OF QUEENSLAND. ORDINARY	BOQ	8,131,348	308,797,224	2.63
BASE RES LIMITED ORDINARY	BSE	466,341	560,440,029	0.08
BATHURST RESOURCES ORDINARY	BTU	38,087,963	697,247,997	5.46

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
BC IRON LIMITED ORDINARY	BCI	160,040	103,861,000	0.15
BEACH ENERGY LIMITED ORDINARY	BPT	19,947,192	1,263,677,572	1.58
BEADELL RESOURCE LTD ORDINARY	BDR	12,675,954	742,204,752	1.71
BENDIGO AND ADELAIDE ORDINARY	BEN	9,717,590	402,290,277	2.42
BERKELEY RESOURCES ORDINARY	BKY	179,585	179,393,273	0.10
BHP BILLITON LIMITED ORDINARY	BHP	6,960,409	3,211,691,105	0.22
BILLABONG ORDINARY	BBG	4,489,387	478,944,292	0.94
BLACKTHORN RESOURCES ORDINARY	BTR	262,649	164,285,950	0.16
BLUESCOPE STEEL LTD ORDINARY	BSL	6,449,761	3,349,185,247	0.19
BOART LONGYEAR ORDINARY	BLY	7,258,171	461,163,412	1.57
BOOM LOGISTICS ORDINARY	BOL	77,870	468,663,585	0.02
BORAL LIMITED. ORDINARY	BLD	48,531,046	766,235,816	6.33
BOUGAINVILLE COPPER ORDINARY	BOC	1	401,062,500	0.00
BOULDER STEEL ORDINARY	BGD	100,000	552,596,852	0.02
BRADKEN LIMITED ORDINARY	BKN	11,184,327	169,240,662	6.61
BRAMBLES LIMITED ORDINARY	BXB	4,526,010	1,555,817,533	0.29
BREVILLE GROUP LTD ORDINARY	BRG	765,011	130,095,322	0.59
BRICKWORKS LIMITED ORDINARY	BKW	61,396	147,818,132	0.04
BROCKMAN MINING LTD ORDINARY	BCK	91,872	7,224,094,327	0.00
BT INVESTMENT MNGMNT ORDINARY	BTT	42,647	268,989,279	0.02

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
BURU ENERGY ORDINARY	BRU	10,210,214	266,297,599	3.83
BWP TRUST ORDINARY UNITS	BWP	2,436,325	533,645,790	0.46
CABCHARGE AUSTRALIA ORDINARY	CAB	5,124,121	120,430,683	4.25
CALIBRE GROUP LTD ORDINARY	CGH	513,535	307,378,401	0.17
CALTEX AUSTRALIA ORDINARY	CTX	4,745,515	270,000,000	1.76
CAPE LAMBERT RES LTD ORDINARY	CFE	871,911	689,108,792	0.13
CARABELLA RES LTD ORDINARY	CLR	76,079	133,642,797	0.06
CARBON ENERGY ORDINARY	CNX	48,071	776,306,566	0.01
CARDNO LIMITED ORDINARY	CDD	5,924,811	139,180,293	4.26
CARNARVON PETROLEUM ORDINARY	CVN	1,086,156	937,257,700	0.12
CARSALES.COM LTD ORDINARY	CRZ	9,799,874	235,760,995	4.16
CEDAR WOODS PROP. ORDINARY	CWP	4,633	73,047,793	0.01
CENTRAL PETROLEUM ORDINARY	CTP	200,000	1,386,978,365	0.01
CENTRO RETAIL AUST ORD/UNIT STAPLED SEC	CRF	3,938,369	1,427,391,696	0.28
CERAMIC FUEL CELLS ORDINARY	CFU	392	1,559,231,320	0.00
CFS RETAIL TRUST GRP STAPLED SECURITIES	CFX	39,110,736	2,828,495,659	1.38
CHALLENGER DIV.PRO. STAPLED UNITS	CDI	54,387	214,101,013	0.03
CHALLENGER LIMITED ORDINARY	CGF	6,780,404	544,652,710	1.24
CHARTER HALL GROUP STAPLED US PROHIBIT.	CHC	221,539	298,730,356	0.07
CHARTER HALL RETAIL UNITS	CQR	731,893	334,098,571	0.22

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
CHORUS LIMITED ORDINARY	CNU	415,154	385,082,123	0.11
CITIGOLD CORP LTD ORDINARY	CTO	1,363,288	1,238,622,051	0.11
CLOUGH LIMITED ORDINARY	CLO	93,447	775,259,839	0.01
CNPR GRP UNITS/ORD STAPLED	CNP	2,537	972,414,514	0.00
COAL OF AFRICA LTD ORDINARY	CZA	67,650	800,951,034	0.01
COALSPUR MINES LTD ORDINARY	CPL	13,346,885	620,729,899	2.15
COCA-COLA AMATIL ORDINARY	CCL	3,578,801	762,133,414	0.47
COCHLEAR LIMITED ORDINARY	COH	4,786,896	57,026,689	8.39
COCKATOO COAL ORDINARY	COK	16,330,572	1,016,746,908	1.61
CODAN LIMITED ORDINARY	CDA	50,001	176,862,573	0.03
COLLINS FOODS LTD ORDINARY	CKF	23,670	93,000,003	0.03
COMMONWEALTH BANK. ORDINARY	CBA	16,952,246	1,609,180,841	1.05
COMMONWEALTH PROP ORDINARY UNITS	CPA	15,522,742	2,347,003,413	0.66
COMPASS RESOURCES ORDINARY	CMR	7,472	1,403,744,100	0.00
COMPUTERSHARE LTD ORDINARY	CPU	10,563,077	555,664,059	1.90
CONTINENTAL COAL LTD ORDINARY	CCC	983	473,061,772	0.00
COOPER ENERGY LTD ORDINARY	COE	283,844	328,694,257	0.09
CORP TRAVEL LIMITED ORDINARY	CTD	134,863	74,971,020	0.18
CREDIT CORP GROUP ORDINARY	CCP	36,175	45,932,899	0.08
CROMWELL PROP STAPLED SECURITIES	CMW	3,094,039	1,225,539,033	0.25

Reported Daily Short Positions for 29/11/12

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
CROWN LIMITED ORDINARY	CWN	4,304,228	728,394,185	0.59
CSG LIMITED ORDINARY	CSV	1,384,391	282,567,499	0.49
CSL LIMITED ORDINARY	CSL	2,667,416	501,620,777	0.53
CSR LIMITED ORDINARY	CSR	43,852,877	506,000,315	8.67
CUDECO LIMITED ORDINARY	CDU	6,339,883	188,343,961	3.37
DART ENERGY LTD ORDINARY	DTE	19,838,911	812,965,406	2.44
DAVID JONES LIMITED ORDINARY	DJS	55,560,512	531,788,775	10.45
DECMIL GROUP LIMITED ORDINARY	DCG	1,250,884	168,203,219	0.74
DEVINE LIMITED ORDINARY	DVN	254,481	158,730,556	0.16
DEXUS PROPERTY GROUP STAPLED UNITS	DXS	7,998,159	4,839,024,176	0.17
DISCOVERY METALS LTD ORDINARY	DML	4,730,275	486,986,451	0.97
DOMINO PIZZA ENTERPR ORDINARY	DMP	7,558	70,192,674	0.01
DORAY MINERALS LTD ORDINARY	DRM	105,000	139,200,101	0.08
DOWNER EDI LIMITED ORDINARY	DOW	10,566,735	429,100,296	2.46
DRILLSEARCH ENERGY ORDINARY	DLS	2,982,950	387,568,803	0.77
DUET GROUP STAPLEDUSPROH.DEFSET	DUEDA	3,886,774	1,158,216,750	0.34
DULUXGROUP LIMITED ORDINARY	DLX	18,760,913	368,984,902	5.08
ECHO ENTERTAINMENT ORDINARY	EGP	9,250,203	825,672,730	1.12
ELDERS LIMITED ORDINARY	ELD	19,070,421	448,598,480	4.25
ELEMENTAL MINERALS ORDINARY	ELM	417,613	243,614,280	0.17

Reported Daily Short Positions for 29/11/12

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
ELEMENTOS LIMITED ORDINARY	ELT	16	148,352,638	0.00
EMECO HOLDINGS ORDINARY	EHL	7,389,589	625,904,712	1.18
ENDEAVOUR MIN CORP CDI 1:1	EVR	112,806	124,161,564	0.09
ENERGY RESOURCES ORDINARY 'A'	ERA	6,859,910	517,725,062	1.33
ENERGY WORLD CORPOR. ORDINARY	EWC	23,406,561	1,734,166,672	1.35
ENVESTRA LIMITED ORDINARY	ENV	14,819,825	1,603,333,497	0.92
EQUATORIAL RES LTD ORDINARY	EQX	131,375	117,235,353	0.11
EVOLUTION MINING LTD ORDINARY	EVN	3,523,176	707,942,989	0.50
FAIRFAX MEDIA LTD ORDINARY	FXJ	344,387,174	2,351,955,725	14.64
FAR LTD ORDINARY	FAR	21,000,000	2,499,846,742	0.84
FKP PROPERTY GROUP STAPLED SECURITIES	FKP	56,689,734	2,251,016,386	2.52
FLEETWOOD CORP ORDINARY	FWD	1,679,266	60,033,258	2.80
FLETCHER BUILDING ORDINARY	FBU	7,224,319	684,793,538	1.05
FLEXIGROUP LIMITED ORDINARY	FXL	220,334	286,986,003	0.08
FLIGHT CENTRE ORDINARY	FLT	11,578,022	100,154,646	11.56
FLINDERS MINES LTD ORDINARY	FMS	772,791	1,821,300,404	0.04
FOCUS MINERALS LTD ORDINARY	FML	158,163	4,320,773,701	0.00
FORGE GROUP LIMITED ORDINARY	FGE	137,390	86,169,014	0.16
FORTESCUE METALS GRP ORDINARY	FMG	162,210,330	3,113,798,659	5.21
G.U.D. HOLDINGS ORDINARY	GUD	1,819,433	71,341,319	2.55

Reported Daily Short Positions for 29/11/12

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
G8 EDUCATION LIMITED ORDINARY	GEM	48,831	246,048,593	0.02
GALAXY RESOURCES ORDINARY	GXY	3,126,504	536,359,341	0.58
GENETIC TECHNOLOGIES ORDINARY	GTG	986,100	474,971,819	0.21
GEODYNAMICS LIMITED ORDINARY	GDY	850	406,452,608	0.00
GINDALBIE METALS LTD ORDINARY	GBG	62,438,781	1,247,487,454	5.01
GOLDEN RIM RESOURCES ORDINARY	GMR	20,163	458,706,231	0.00
GOODMAN FIELDER. ORDINARY	GFF	31,343,965	1,955,559,207	1.60
GOODMAN GROUP STAPLED US PROHIBIT.	GMG	12,159,666	1,701,681,304	0.71
GPT GROUP STAPLED SEC.	GPT	7,183,287	1,766,785,075	0.41
GRAINCORP LIMITED A CLASS ORDINARY	GNC	690,380	228,241,481	0.30
GRANGE RESOURCES. ORDINARY	GRR	2,012,786	1,155,487,102	0.17
GREENLAND MIN EN LTD ORDINARY	GGG	4,705,091	567,912,409	0.83
GRYPHON MINERALS LTD ORDINARY	GRY	15,983,174	400,464,983	3.99
GUILDFORD COAL LTD ORDINARY	GUF	1,397,785	521,046,899	0.27
GUNNS LIMITED ORDINARY	GNS	50,594,484	848,401,559	5.96
GWA GROUP LTD ORDINARY	GWA	10,638,253	304,706,899	3.49
HARVEY NORMAN ORDINARY	HVN	116,051,360	1,062,316,784	10.92
HASTIE GROUP LIMITED ORDINARY	HST	233,914	137,353,504	0.17
HASTINGS DIVERSIFIED STAPLED SECURITY	HDF	373,958	560,324,158	0.07
HENDERSON GROUP CDI 1:1	HGG	1,738,646	703,813,556	0.25

Reported Daily Short Positions for 29/11/12

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
HFA HOLDINGS LIMITED ORDINARY	HFA	3,809	117,332,831	0.00
HILLGROVE RES LTD ORDINARY	HGO	3,410,553	1,022,760,221	0.33
HILLS HOLDINGS LTD ORDINARY	HIL	3,986,848	246,500,444	1.62
HORIZON OIL LIMITED ORDINARY	HZN	32,744,292	1,130,811,515	2.90
HOT CHILI LTD ORDINARY	HCH	25,146	234,026,224	0.01
ICON ENERGY LIMITED ORDINARY	ICN	49,582	514,755,940	0.01
IINET LIMITED ORDINARY	IIN	98,828	161,238,847	0.06
ILUKA RESOURCES ORDINARY	ILU	51,734,384	418,700,517	12.36
IMDEX LIMITED ORDINARY	IMD	1,306,934	210,473,188	0.62
INCITEC PIVOT ORDINARY	IPL	5,634,933	1,628,730,107	0.35
INDEPENDENCE GROUP ORDINARY	IGO	6,012,279	232,882,535	2.58
INDOPHIL RESOURCES ORDINARY	IRN	439,948	1,203,146,194	0.04
INDUSTREA LIMITED ORDINARY	IDL	1,377,884	370,268,218	0.37
INFIGEN ENERGY STAPLED SECURITIES	IFN	3,440,875	762,265,972	0.45
INSURANCE AUSTRALIA ORDINARY	IAG	5,380,274	2,079,034,021	0.26
INTEGRA MINING LTD. ORDINARY	IGR	2,555,421	934,440,899	0.27
INTREPID MINES ORDINARY	IAU	12,242,620	555,352,556	2.20
INVESTA OFFICE FUND STAPLED SECURITIES	IOF	3,070,394	614,047,458	0.50
INVOCARE LIMITED ORDINARY	IVC	3,220,066	110,030,298	2.93
ION LIMITED ORDINARY	ION	164,453	256,365,105	0.06

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
IOOF HOLDINGS LTD ORDINARY	IFL	876,833	229,794,395	0.38
IRESS LIMITED ORDINARY	IRE	2,457,123	128,620,231	1.91
IRON ORE HOLDINGS ORDINARY	IOH	39,352	161,174,005	0.02
IVANHOE AUSTRALIA ORDINARY	IVA	2,165,762	555,856,143	0.39
JAMES HARDIE INDUST CHESS DEPOSITARY INT	JHX	9,492,025	439,744,496	2.16
JB HI-FI LIMITED ORDINARY	JBH	21,604,563	98,850,643	21.86
JUPITER MINES ORDINARY	JMS	97,290	2,281,835,383	0.00
KAGARA LTD ORDINARY	KZL	3,001,465	798,953,117	0.38
KANGAROO RES LTD ORDINARY	KRL	1,459,752	3,434,430,012	0.04
KAROON GAS AUSTRALIA ORDINARY	KAR	401,265	221,420,769	0.18
KATHMANDU HOLD LTD ORDINARY	KMD	738,856	200,165,940	0.37
KBL MINING LIMITED ORDINARY	KBL	1,820	292,335,629	0.00
KENTOR GOLD LIMITED ORDINARY	KGL	275	140,040,563	0.00
KINGSGATE CONSOLID. ORDINARY	KCN	7,587,224	151,828,173	5.00
KINGSROSE MINING LTD ORDINARY	KRM	29,263	290,111,217	0.01
LEIGHTON HOLDINGS ORDINARY	LEI	9,689,544	337,164,188	2.87
LEND LEASE GROUP UNIT/ORD STAPLED	LLC	4,097,299	574,351,883	0.71
LINC ENERGY LTD ORDINARY	LNC	29,797,139	504,487,631	5.91
LIQUEFIED NATURAL ORDINARY	LNG	272,800	267,699,015	0.10
LYCOPODIUM LIMITED ORDINARY	LYL	20	38,755,103	0.00

Reported Daily Short Positions for 29/11/12

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	186,264,485	1,916,159,363	9.72
M2 TELECOMMUNICATION ORDINARY	MTU	5,719,219	157,901,251	3.62
MACA LIMITED ORDINARY	MLD	36,342	150,000,000	0.02
MACMAHON HOLDINGS ORDINARY	MAH	3,840,291	757,017,561	0.51
MACQ ATLAS ROADS GRP ORDINARY STAPLED	MQA	4,804,644	478,531,436	1.00
MACQUARIE GROUP LTD ORDINARY	MQG	7,866,457	339,173,329	2.32
MARENGO MINING ORDINARY	MGO	26,950	1,137,720,551	0.00
MATRIX C & E LTD ORDINARY	MCE	3,958,032	94,555,428	4.19
MAVERICK DRILLING ORDINARY	MAD	5,397,549	452,726,751	1.19
MAXITRANS INDUSTRIES ORDINARY	MXI	48,397	183,993,392	0.03
MCMILLAN SHAKESPEARE ORDINARY	MMS	456,154	74,523,965	0.61
MEDUSA MINING LTD ORDINARY	MML	2,237,177	188,903,911	1.18
MELBOURNE IT LIMITED ORDINARY	MLB	492,222	82,451,363	0.60
MEO AUSTRALIA LTD ORDINARY	MEO	1,081,725	627,264,587	0.17
MERMAID MARINE ORDINARY	MRM	1,767,156	223,694,865	0.79
MESOBLAST LIMITED ORDINARY	MSB	16,750,792	287,132,832	5.83
METALS X LIMITED ORDINARY	MLX	4,702,165	1,651,766,110	0.28
METCASH LIMITED ORDINARY	MTS	71,807,849	880,704,786	8.15
METGASCO LIMITED ORDINARY	MEL	220	445,158,802	0.00
METMINCO LIMITED ORDINARY	MNC	1,565,839	1,749,541,573	0.09

Reported Daily Short Positions for 29/11/12

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
MICLYN EXP OFFSHR ORDINARY	MIO	103,296	278,639,188	0.04
MILTON CORPORATION ORDINARY	MLT	12,800	121,625,655	0.01
MINCOR RESOURCES NL ORDINARY	MCR	2,261,002	188,208,274	1.20
MINERAL DEPOSITS ORDINARY	MDL	295,514	83,538,786	0.35
MINERAL RESOURCES. ORDINARY	MIN	4,667,053	185,333,269	2.52
MIRABELA NICKEL LTD ORDINARY	MBN	7,958,900	876,582,736	0.91
MIRVAC GROUP STAPLED SECURITIES	MGR	4,554,054	3,425,587,451	0.13
MOLOPO ENERGY LTD ORDINARY	MPO	1,619,735	245,849,711	0.66
MONADELPHOUS GROUP ORDINARY	MND	5,635,101	90,663,543	6.22
MORTGAGE CHOICE LTD ORDINARY	MOC	2,266,999	123,431,282	1.84
MOUNT GIBSON IRON ORDINARY	MGX	7,573,140	1,090,584,232	0.69
MULTIPLEX SITES SITES	MXUPA	457	4,500,000	0.01
MURCHISON METALS LTD ORDINARY	MMX	6,382,527	450,427,346	1.42
MYER HOLDINGS LTD ORDINARY	MYR	85,226,436	583,384,551	14.61
MYSTATE LIMITED ORDINARY	MYS	19,725	87,117,374	0.02
NATIONAL AUST. BANK ORDINARY	NAB	26,385,304	2,300,821,750	1.15
NAVITAS LIMITED ORDINARY	NVT	11,612,145	375,367,918	3.09
NEON ENERGY LIMITED ORDINARY	NEN	2,293,947	549,582,936	0.42
NEPTUNE MARINE ORDINARY	NMS	60	1,798,580,030	0.00
NEW HOPE CORPORATION ORDINARY	NHC	2,177,411	830,526,815	0.26

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
NEWCREST MINING ORDINARY	NCM	2,092,287	765,906,839	0.27
NEWS CORP A NON-VOTING CDI	NWSLV	2,383,737	1,539,143,560	0.15
NEWS CORP B VOTING CDI	NWS	1,245,803	798,520,953	0.16
NEWSAT LIMITED ORDINARY	NWT	58,617	233,052,157	0.03
NEXTDC LIMITED ORDINARY	NXT	2,735,786	150,627,388	1.82
NEXUS ENERGY LIMITED ORDINARY	NXS	7,006,241	1,329,821,159	0.53
NIDO PETROLEUM ORDINARY	NDO	105,313	1,390,829,818	0.01
NOBLE MINERAL RES ORDINARY	NMG	3,770,533	660,147,952	0.57
NORFOLK GROUP ORDINARY	NFK	50	158,890,730	0.00
NORTHERN IRON LTD ORDINARY	NFE	3,466,633	493,067,453	0.70
NORTHERN STAR ORDINARY	NST	3,609,045	423,968,168	0.85
NRW HOLDINGS LIMITED ORDINARY	NWH	3,994,785	278,888,011	1.43
NUFARM LIMITED ORDINARY	NUF	6,031,842	262,721,422	2.30
OAKTON LIMITED ORDINARY	OKN	50,000	91,721,874	0.05
OCEANAGOLD CORP. CHESS DEPOSITARY INT	OGC	484,571	263,278,752	0.18
OIL SEARCH LTD ORDINARY	OSH	2,496,465	1,334,756,742	0.19
OM HOLDINGS LIMITED ORDINARY	OMH	4,062,041	673,423,337	0.60
ORICA LIMITED ORDINARY	ORI	2,604,849	365,642,802	0.71
ORIGIN ENERGY ORDINARY	ORG	13,077,047	1,093,647,528	1.20
OROCOBRE LIMITED ORDINARY	ORE	90,104	115,547,970	0.08

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
OROTONGROUP LIMITED ORDINARY	ORL	72,667	40,880,902	0.18
ORPHEUS ENERGY LTD ORDINARY	OEG	67,200	130,475,919	0.05
OZ MINERALS ORDINARY	OZL	4,858,045	303,470,022	1.60
PACIFIC BRANDS ORDINARY	PBG	8,107,697	912,915,695	0.89
PALADIN ENERGY LTD ORDINARY	PDN	69,466,590	836,825,651	8.30
PANAUST LIMITED ORDINARY	PNA	2,876,552	605,962,322	0.47
PANCONTINENTAL OIL ORDINARY	PCL	233,335	1,150,994,096	0.02
PANORAMIC RESOURCES ORDINARY	PAN	2,148,721	255,681,195	0.84
PAPERLINX LIMITED ORDINARY	PPX	154,124	609,280,761	0.03
PAPILLON RES LTD ORDINARY	PIR	3,163,391	261,863,044	1.21
PATTIES FOODS LTD ORDINARY	PFL	100,000	139,065,639	0.07
PEET LIMITED ORDINARY	PPC	3,810,255	321,013,141	1.19
PERILYA LIMITED ORDINARY	PEM	514	769,316,426	0.00
PERPETUAL LIMITED ORDINARY	PPT	2,085,990	41,980,678	4.97
PERSEUS MINING LTD ORDINARY	PRU	9,615,629	457,962,088	2.10
PHARMAXIS LTD ORDINARY	PXS	7,143,920	308,543,389	2.32
PLATINUM ASSET ORDINARY	PTM	12,528,975	561,347,878	2.23
PLATINUM AUSTRALIA ORDINARY	PLA	836,127	504,968,043	0.17
PMI GOLD CORP CDI 1:1	PVM	67,772	79,078,033	0.09
PMP LIMITED ORDINARY	PMP	31,142	323,781,124	0.01

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
PREMIER INVESTMENTS ORDINARY	PMV	994,490	155,260,478	0.64
PRIMA BIOMED LTD ORDINARY	PRR	6,288,810	1,066,063,388	0.59
PRIMARY HEALTH CARE ORDINARY	PRY	27,031,160	502,983,554	5.37
PRIMEAG AUSTRALIA ORDINARY	PAG	1	266,394,444	0.00
PROGRAMMED ORDINARY	PRG	267,665	118,177,001	0.23
QANTAS AIRWAYS ORDINARY	QAN	13,086,433	2,265,123,620	0.58
QBE INSURANCE GROUP ORDINARY	QBE	54,856,762	1,196,747,582	4.58
QR NATIONAL LIMITED ORDINARY	QRN	12,996,315	2,137,284,503	0.61
QRXPHERMA LTD ORDINARY	QRX	130,762	144,577,206	0.09
QUBE HOLDINGS LTD ORDINARY	QUB	13,333,631	926,489,845	1.44
RAMELIUS RESOURCES ORDINARY	RMS	5,516,613	336,256,949	1.64
RAMSAY HEALTH CARE ORDINARY	RHC	2,614,149	202,081,252	1.29
RCR TOMLINSON ORDINARY	RCR	230,753	132,431,265	0.17
REA GROUP ORDINARY	REA	91,726	131,714,699	0.07
RECKON LIMITED ORDINARY	RKN	451,000	129,488,015	0.35
RED 5 LIMITED ORDINARY	RED	837,276	135,488,008	0.62
RED FORK ENERGY ORDINARY	RFE	2,311,368	384,951,719	0.60
REDBANK ENERGY LTD ORDINARY	AEJ	13	786,287	0.00
REDFLEX HOLDINGS ORDINARY	RDF	217,631	110,762,310	0.20
REECE AUSTRALIA LTD. ORDINARY	REH	10,425	99,600,000	0.01

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
REGIS RESOURCES ORDINARY	RRL	1,935,646	473,859,647	0.41
RESMED INC CDI 10:1	RMD	3,187,429	1,556,242,300	0.20
RESOLUTE MINING ORDINARY	RSG	2,557,897	642,996,890	0.40
RESOURCE GENERATION ORDINARY	RES	173	262,895,652	0.00
RETAIL FOOD GROUP ORDINARY	RFG	151,343	127,696,060	0.12
REVERSE CORP LIMITED ORDINARY	REF	100	92,382,175	0.00
REX MINERALS LIMITED ORDINARY	RXM	2,033,985	188,907,284	1.08
RHG LIMITED ORDINARY	RHG	296,018	308,483,177	0.10
RIALTO ENERGY ORDINARY	RIA	41	672,259,992	0.00
RIO TINTO LIMITED ORDINARY	RIO	7,665,064	435,758,720	1.76
ROC OIL COMPANY ORDINARY	ROC	1,235,994	683,235,552	0.18
RURALCO HOLDINGS ORDINARY	RHL	12,000	55,019,284	0.02
SAI GLOBAL LIMITED ORDINARY	SAI	6,729,600	206,730,256	3.26
SALMAT LIMITED ORDINARY	SLM	579,404	159,812,799	0.36
SAMSON OIL & GAS LTD ORDINARY	SSN	4,904,000	1,828,978,491	0.27
SANDFIRE RESOURCES ORDINARY	SFR	2,210,262	152,724,301	1.45
SANTOS LTD ORDINARY	STO	3,778,714	958,849,509	0.39
SARACEN MINERAL ORDINARY	SAR	6,201,723	595,032,306	1.04
SCA PROPERTY GROUP DEFERRED SETTLEMENT	SCP	1,828,090	586,000,000	0.31
SEDGMAN LIMITED ORDINARY	SDM	495,928	217,623,797	0.23

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
SEEK LIMITED ORDINARY	SEK	12,771,016	337,101,307	3.79
SENEX ENERGY LIMITED ORDINARY	SXY	2,468,315	1,140,164,837	0.22
SERVICE STREAM ORDINARY	SSM	400	283,418,867	0.00
SEVEN GROUP HOLDINGS ORDINARY	SVW	3,060,903	307,410,281	1.00
SEVEN WEST MEDIA LTD ORDINARY	SWM	19,345,286	999,160,872	1.94
SIGMA PHARMACEUTICAL ORDINARY	SIP	6,840,374	1,178,522,899	0.58
SILEX SYSTEMS ORDINARY	SLX	909,860	170,232,464	0.53
SILVER LAKE RESOURCE ORDINARY	SLR	17,810,806	225,493,476	7.90
SIMS METAL MGMT LTD ORDINARY	SGM	6,920,163	204,269,939	3.39
SINGAPORE TELECOMM. CHESS DEPOSITARY INT	SGT	8,368,221	155,402,627	5.38
SIRIUS RESOURCES NL ORDINARY	SIR	180,326	191,949,586	0.09
SIRTEX MEDICAL ORDINARY	SRX	108,452	55,768,136	0.19
SKILLED GROUP LTD ORDINARY	SKE	2,362,196	233,487,276	1.01
SKY NETWORK ORDINARY	SKT	880,001	389,139,785	0.23
SMS MANAGEMENT. ORDINARY	SMX	1,282,654	69,378,477	1.85
SONIC HEALTHCARE ORDINARY	SHL	4,882,153	395,568,681	1.23
SOUL PATTINSON (W.H) ORDINARY	SOL	21,362	239,395,320	0.01
SOUTH BOULDER MINES ORDINARY	STB	136,195	126,782,826	0.11
SP AUSNET STAPLED SECURITIES	SPN	7,689,656	3,339,620,165	0.23
SPARK INFRASTRUCTURE STAPLED NOTE & UNIT	SKI	36,184,061	1,326,734,264	2.73

Reported Daily Short Positions for 29/11/12

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
SPDR 200 FUND ETF UNITS	STW	8,744	49,059,567	0.02
SPECIALTY FASHION ORDINARY	SFH	2,672,637	192,236,121	1.39
ST BARBARA LIMITED ORDINARY	SBM	3,317,379	488,074,077	0.68
STANMORE COAL LTD ORDINARY	SMR	132,870	207,227,090	0.06
STARPHARMA HOLDINGS ORDINARY	SPL	5,440,935	283,640,060	1.92
STHN CROSS MEDIA ORDINARY	SXL	21,321,471	704,858,524	3.02
STOCKLAND UNITS/ORD STAPLED	SGP	15,931,683	2,202,657,963	0.72
STRAITS RES LTD. ORDINARY	SRQ	640,600	1,164,150,159	0.06
STW COMMUNICATIONS ORDINARY	SGN	75,604	396,818,970	0.02
SUNCORP GROUP LTD ORDINARY	SUN	7,767,763	1,286,600,980	0.60
SUNDANCE ENERGY ORDINARY	SEA	2,899,836	277,098,474	1.05
SUNDANCE RESOURCES ORDINARY	SDL	11,024,348	3,052,227,034	0.36
SUNLAND GROUP LTD ORDINARY	SDG	118,391	191,238,877	0.06
SUPER RET REP LTD ORDINARY	SUL	587,659	196,382,811	0.30
SYD AIRPORT STAPLED US PROHIBIT.	SYD	13,377,814	1,861,210,782	0.72
SYRAH RESOURCES ORDINARY	SYR	18,315	133,869,590	0.01
TABCORP HOLDINGS LTD ORDINARY	TAH	13,947,802	734,015,737	1.90
TANAMI GOLD NL ORDINARY	TAM	244,518	261,132,677	0.09
TAP OIL LIMITED ORDINARY	TAP	482,728	241,295,311	0.20
TASSAL GROUP LIMITED ORDINARY	TGR	104,290	146,304,404	0.07

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
TATTS GROUP LTD ORDINARY	TTS	4,357,587	1,385,200,190	0.31
TECHNOLOGY ONE ORDINARY	TNE	160	305,380,455	0.00
TELECOM CORPORATION ORDINARY	TEL	12,695,625	1,857,548,099	0.68
TELSTRA CORPORATION. ORDINARY	TLS	16,597,790	12,443,074,357	0.13
TEN NETWORK HOLDINGS ORDINARY	TEN	99,602,969	1,437,204,873	6.93
TERANGA GOLD CORP CDI 1:1	TGZ	90,772	163,612,019	0.06
TEXON PETROLEUM LTD ORDINARY	TXN	60,615	245,039,848	0.02
TFS CORPORATION LTD ORDINARY	TFC	1	279,621,829	0.00
THE REJECT SHOP ORDINARY	TRS	2,642,534	26,092,220	10.13
THORN GROUP LIMITED ORDINARY	TGA	132,435	146,374,703	0.09
TIGER RESOURCES ORDINARY	TGS	2,496,320	673,470,269	0.37
TOLL HOLDINGS LTD ORDINARY	TOL	30,442,816	717,133,875	4.25
TOX FREE SOLUTIONS ORDINARY	TOX	567,545	115,989,858	0.49
TPG TELECOM LIMITED ORDINARY	TPM	983,491	793,808,141	0.12
TRADE ME GROUP ORDINARY	TME	202,557	396,017,568	0.05
TRANSFIELD SERVICES ORDINARY	TSE	7,488,759	512,457,716	1.46
TRANSPACIFIC INDUST. ORDINARY	TPI	2,611,740	1,578,556,067	0.17
TRANSURBAN GROUP TRIPLE STAPLED SEC.	TCL	6,809,059	1,461,665,097	0.47
TREASURY WINE ESTATE ORDINARY	TWE	13,598,782	647,227,144	2.10
TROY RESOURCES LTD ORDINARY	TRY	10,700	91,318,649	0.01

ASIC

Australian Securities & Investments Commission

Reported Daily Short Positions for 29/11/12

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
UGL LIMITED ORDINARY	UGL	7,607,668	166,315,038	4.57
UXC LIMITED ORDINARY	UXC	1,346,795	308,056,885	0.44
VENTURE MINERALS ORDINARY	VMS	231,274	287,320,170	0.08
VIRGIN AUS HLDG LTD ENT. TO VAIH	VAHXE	186,879	2,210,197,600	0.01
VIRGIN AUS HLDG LTD ORDINARY	VAH	37,308,365	2,455,775,111	1.52
VITERRA INC CDI 1:1	VTA	10	68,629,939	0.00
VOCUS COMMS LTD ORDINARY	VOC	72,855	77,111,341	0.09
WATPAC LIMITED ORDINARY	WTP	8,701	184,332,526	0.00
WDS LIMITED ORDINARY	WDS	7	144,740,614	0.00
WEBJET LIMITED ORDINARY	WEB	402,783	71,065,929	0.57
WESFARMERS LIMITED ORDINARY	WES	26,087,378	1,006,587,637	2.59
WESFARMERS LIMITED PARTIALLY PROTECTED	WESN	1,158,292	150,551,173	0.77
WESTERN AREAS NL ORDINARY	WSA	12,500,196	179,735,899	6.95
WESTERN DESERT RES. ORDINARY	WDR	88,338	339,748,537	0.03
WESTFIELD GROUP ORD/UNIT STAPLED SEC	WDC	4,048,061	2,249,809,558	0.18
WESTFIELD RETAIL TST UNIT STAPLED	WRT	16,909,591	3,054,166,195	0.55
WESTPAC BANKING CORP ORDINARY	WBC	31,426,623	3,081,303,978	1.02
WHITE ENERGY COMPANY ORDINARY	WEC	555,660	322,974,494	0.17
WHITEHAVEN COAL ORDINARY	WHC	55,214,065	1,014,164,422	5.44
WHK GROUP LIMITED ORDINARY	WHG	3,500,000	265,200,652	1.32

Reported Daily Short Positions for 29/11/12

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
WOODSIDE PETROLEUM ORDINARY	WPL	1,530,831	823,910,657	0.19
WOOLWORTHS LIMITED ORDINARY	WOW	3,474,025	1,241,300,333	0.28
WORLEYPARSONS LTD ORDINARY	WOR	6,671,552	243,021,873	2.75
WOTIF.COM HOLDINGS ORDINARY	WTF	13,960,504	211,736,244	6.59
YANCOAL AUST LTD CVR SHARES	YALN	6,496	87,645,184	0.01
YANCOAL AUST LTD ORDINARY	YAL	1,547,887	994,219,659	0.16