

Company	code	price	Shares on Issue	Current Market Cap	Cash LQ	GICS SubInd Name
Mission NewEnergy Limi	MBT	0.008	11,376,179	\$ 91,009	1420000	Oil & Gas Refining & I
Outback Metals Limited	OUM	0.002	113,875,334	\$ 227,751	1463710	Diversified Metals & I
Power Resources Limite	PWW	0.005	47,187,501	\$ 235,938	34188	Gold
Beacon Hill Resources Pl	BHU	0.033	7,567,722	\$ 249,735	#N/A	#N/A
Cove Resources Limited	CVE	0.004	65,422,861	\$ 261,691	303141	0
Consolidated Global Inve	CGI	0.003	91,368,304	\$ 274,105	587178	Diversified Metals & I
Q Limited	QXQ	0.003	102,185,934	\$ 306,558	79735	Advertising
Intercept Minerals Ltd	IZM	0.001	341,382,743	\$ 341,383	596814	Diversified Metals & I
Coal Fe Resources Limite	CES	0.004	95,518,100	\$ 382,072	24135	Coal & Consumable F
Paynes Find Gold Limite	PNE	0.001	403,150,600	\$ 403,151	416968	Gold
Odin Energy Limited	ODN	0.002	203,360,034	\$ 406,720	210688	Oil & Gas Exploration
Ram Resources Limited	RMR	0.009	46,426,394	\$ 417,838	2012	Diversified Metals & I
Silver Mines Limited	SVL	0.002	220,456,485	\$ 440,913	70133	Precious Metals & M
Red Gum Resources Limi	RGX	0.004	112,468,097	\$ 449,872	771013	Diversified Metals & I
AXG Mining Limited	AXC	0.005	95,090,371	\$ 475,452	2041	Gold
A1 Investments & Resou	AYI	0.001	478,029,040	\$ 478,029	151780	Asset Management & I
Red River Resources Lim	RVR	0.007	69,330,005	\$ 485,310	780469	Diversified Metals & I
Eagle Nickel Limited	ENL	0.004	121,463,190	\$ 485,853	965017	Diversified Metals & I
Sabina Corporation Limit	SAP	0.025	19,966,278	\$ 499,157	764	Diversified Real Estat
Drummond Gold Limited	DGO	0.002	270,688,642	\$ 541,377	801570	Gold
Palace Resources Limite	PXR	0.001	544,916,952	\$ 544,917	228689	Coal & Consumable F
JV Global Limited	JVG	0.002	275,834,293	\$ 551,669	170468	Building Products
Quest Minerals Limited	QNL	0.001	561,423,285	\$ 561,423	382355	Diversified Metals & I
Lake Resources NL	LKE	0.008	70,323,026	\$ 562,584	263743	Diversified Metals & I
Cervantes Corporation Li	CVS	0.002	289,271,112	\$ 578,542	38993	Packaged Foods & M
Crest Minerals Limited	CTT	0.011	53,271,843	\$ 585,990	653754	Gold
Teleso Technologies Lin	TEO	0.01	60,155,165	\$ 601,552	1057280	0
Sirius Corporation Limite	SIU	0.002	308,196,565	\$ 616,393	82155	Application Software
Resource Star Limited	RSL	0.005	127,973,088	\$ 639,865	20295	Coal & Consumable F
Firestrike Resources Limi	FIE	0.02	32,000,000	\$ 640,000	2309254	Gold
Sinovus Mining Limited	SNV	0.001	643,915,283	\$ 643,915	610429	Gold
Minbos Resources Limite	MNB	0.004	161,315,605	\$ 645,262	53685	Diversified Metals & I
Takoradi Limited	TKG	0.01	67,162,219	\$ 671,622	40504	Gold
Public Holdings (Australi	PHA	0.045	14,979,000	\$ 674,055	455843	Asset Management & I
Bisan Limited	BSN	0.007	103,823,581	\$ 726,765	394182	Asset Management & I
APA Financial Services Lt	APP	0.012	60,986,733	\$ 731,841	163414	Asset Management & I
Torian Resources NL	TNR	0.003	243,990,407	\$ 731,971	169193	Precious Metals & M
Brighton Mining Group L	BTN	0.011	66,604,808	\$ 732,653	2549	Diversified Metals & I
Orrex Resources Ltd	ORX	0.02	36,685,000	\$ 733,700	1787989	Gold
Rubicon Resources Limit	RBR	0.005	148,304,498	\$ 741,522	1134686	Diversified Metals & I
APAC Coal Limited	AAL	0.003	249,705,637	\$ 749,117	319941	Coal & Consumable F
Hillcrest Litigation Servic	HLS	0.006	124,946,589	\$ 749,680	404077	Specialized Finance
Black Ridge Mining NL	BRD	0.001	754,560,658	\$ 754,561	32122	Diversified Metals & I
Ausmon Resources Limit	AOA	0.009	84,499,125	\$ 760,492	229971	Diversified Metals & I
Namibian Copper NL	NCO	0.01	78,825,001	\$ 788,250	590268	Diversified Metals & I
Top End Minerals Limite	TND	0.012	65,958,684	\$ 791,504	15546	Coal & Consumable F
Chapmans Limited	CHP	0.002	400,000,000	\$ 800,000	112418	Asset Management & I
Quantum Resources Lim	QUR	0.001	814,703,218	\$ 814,703	3265	Diversified Metals & I
Commstrat Limited	COJ	0.04	20,422,018	\$ 816,881	165567	Publishing
Global Metals Exploratio	GXN	0.005	163,539,482	\$ 817,697	65074	Diversified Metals & I
GB Energy Limited	GBX	0.003	277,789,155	\$ 833,367	824997	Coal & Consumable F
Prosperity Resources Lir	PSP	0.002	418,604,180	\$ 837,208	84231	Gold
Broad Investments Limit	BRO	0.001	853,153,033	\$ 853,153	264230	Integrated Telecomr
Nickelore Limited	NIO	0.005	170,695,886	\$ 853,479	428419	Diversified Metals & I
Water Resources Group	WRG	0.002	426,992,733	\$ 853,985	20459	Water Utilities
Gondwana Resources Lir	GDA	0.05	17,253,940	\$ 862,697	1482183	Gold
Lawson Gold Limited	LSN	0.035	24,893,001	\$ 871,255	775924	Gold
Excalibur Mining Corpor	EXM	0.014	62,483,852	\$ 874,774	7166	Gold
Goldphyre Resources Lin	GPH	0.03	29,402,010	\$ 882,060	2253057	Diversified Metals & I
Commissioners Gold Lim	CGU	0.017	52,466,913	\$ 891,938	51406	Gold
King Solomon Mines Lim	KSO	0.004	223,139,260	\$ 892,557	114581	Diversified Metals & I
Safety Medical Products	SFP	0.002	446,455,466	\$ 892,911	26606	Health Care Supplies
Qanda Technology Ltd	QNA	0.001	894,099,600	\$ 894,100	559179	Internet Software & S
Centius Gold Limited	CNS	0.01	91,205,999	\$ 912,060	852673	Gold
Crucible Gold Limited	CUG	0.035	26,114,640	\$ 914,012	1361697	Gold
Mount Burgess Mining N	MTB	0.001	919,838,602	\$ 919,839	12496	Diversified Metals & I

Monteray Mining Group MRY	0.014	67,400,355	\$	943,605	656882	Gold
Gleneagle Gold Limited GLN	0.002	482,358,913	\$	964,718	1056867	Gold
Metroland Australia Limi MTD	0.007	140,568,958	\$	983,983	200520	0
Savcor Group Limited SAV	0.007	140,928,943	\$	986,503	835000	Construction & Engin
UnderCoverWear Limite UCW	0.023	43,200,000	\$	993,600	234881	Apparel, Accessories
Nemex Resources Limite NXR	0.015	66,937,478	\$	1,004,062	271557	Diversified Metals & I
Credo Resources Limited CRQ	0.015	67,732,505	\$	1,015,988	1523509	Gold
Minerals Corporation Lin MSC	0.002	508,695,494	\$	1,017,391	674534	Diversified Metals & I
KTL Technologies Limite KTL	0.001	1,025,770,924	\$	1,025,771	523797	Building Products
Golden Deepes Limited GED	0.01	103,514,122	\$	1,035,141	210360	Gold
Terrain Minerals Limited TMX	0.003	349,032,224	\$	1,047,097	1823034	Gold
Kaboko Mining Limited KAB	0.001	1,047,561,163	\$	1,047,561	266764	Diversified Metals & I
Fission Energy Limited CNJ	0.008	132,431,258	\$	1,059,450	94984	Diversified Metals & I
Comet Resources Limite CRL	0.013	83,003,370	\$	1,079,044	1929936	Diversified Metals & I
GTI Resources Limited GTR	0.025	43,166,669	\$	1,079,167	111329	Diversified Metals & I
Empire Resources Limite ERL	0.006	181,645,921	\$	1,089,876	217857	Diversified Metals & I
Navaho Gold Limited NVG	0.004	278,243,741	\$	1,112,975	75846	Gold
Bioxyne Limited BXN	0.007	163,059,587	\$	1,141,417	507939	Biotechnology
Discovery Resources Lim DIS	0.045	25,719,176	\$	1,157,363	2045851	Diversified Metals & I
Motopia Limited MOT	0.0015	771,675,500	\$	1,157,513	64605	Advertising
Syngas Limited SYS	0.002	581,440,288	\$	1,162,881	589007	Coal & Consumable F
Metals Finance Limited MFC	0.016	73,109,576	\$	1,169,753	1293754	Diversified Support S
Zeta Petroleum Plc ZTA	0.005	234,362,260	\$	1,171,811	874436.8033	Oil & Gas Exploration
Hodges Resources Limite HDG	0.013	92,501,402	\$	1,202,518	85812	Gold
Mozambi Coal Limited MOZ	0.01	120,343,987	\$	1,203,440	870301	Coal & Consumable F
Conquest Agri Limited CQA	0.02	60,257,991	\$	1,205,160	7172	0
Mariner Corporation Lim MCX	0.1	12,238,082	\$	1,223,808	4641	Asset Management &
TW Holdings Limited TWH	0.003	410,258,865	\$	1,230,777	1387780	Distillers & Vintners
Multistack International MSI	0.011	112,303,924	\$	1,235,343	637582	Trading Companies &
Callabonna Resources Lt CUU	0.012	104,547,108	\$	1,254,565	508266	Coal & Consumable F
Adavale Resources Limite ADD	0.004	316,990,035	\$	1,267,960	168861	Coal & Consumable F
Cohiba Minerals Limited CHK	0.07	18,250,000	\$	1,277,500	1912506	Diversified Metals & I
Otis Energy Limited OTE	0.001	1,279,564,508	\$	1,279,565	737392	Oil & Gas Exploration
Advance Energy Limited AVD	0.001	1,298,959,600	\$	1,298,960	3440	Oil & Gas Exploration
Bass Metals Ltd BSM	0.004	326,105,104	\$	1,304,420	1146970	Diversified Metals & I
Argentina Mining Limite AVK	0.017	78,655,810	\$	1,337,149	954093	Diversified Metals & I
Regalpoint Resources Lin RGU	0.02	67,605,280	\$	1,352,106	1177414	Coal & Consumable F
Goldminex Resources Lir GMX	0.012	112,793,878	\$	1,353,527	2827883	Diversified Metals & I
Oakajee Corporation Lim OKJ	0.027	51,000,000	\$	1,377,000	26685	Construction Materia
Black Fire Minerals Ltd BFE	0.005	276,275,629	\$	1,381,378	408153	Diversified Metals & I
Hot Rock Limited HRL	0.004	345,427,767	\$	1,381,711	179770	Independent Power F
Gladiator Resources Limi GLA	0.006	232,985,222	\$	1,397,911	792203	Diversified Metals & I
Oklo Resources Limited OKU	0.004	350,497,211	\$	1,401,989	445652	Coal & Consumable F
International Equities Co IEQ	0.011	128,223,577	\$	1,410,459	2004000	Real Estate Developn
Condor Blanco Mines Lin CDB	0.006	237,001,514	\$	1,422,009	155369	Diversified Metals & I
Aneka Tambang (Perserc ATM	1.1	1,301,315	\$	1,431,447	#N/A	#N/A
Horseshoe Metals Limite HOR	0.016	89,684,402	\$	1,434,950	629797	Diversified Metals & I
Blina Minerals NL BDI	0.001	1,441,850,000	\$	1,441,850	1099093	Precious Metals & M
CMA Corporation Limite CMV	0.006	241,236,168	\$	1,447,417	6122000	Environmental & Fac
Jatenergy Limited JAT	0.014	103,565,568	\$	1,449,918	708772	Oil & Gas Exploration
Reedy Lagoon Corporatir RLC	0.022	66,048,494	\$	1,453,067	607122	Diversified Metals & I
World Reach Limited WRR	0.125	11,711,797	\$	1,463,975	279957	Communications Equ
Chongherr Investments I CDH	0.011	133,710,443	\$	1,470,815	196	Construction Materia
Cape Alumina Limited CBX	0.008	186,392,106	\$	1,491,137	2704870	Aluminum
Australian-American Mir AIW	0.006	249,848,811	\$	1,499,093	103457	Coal & Consumable F
Southern Crown Resourc SWR	0.05	30,001,482	\$	1,500,074	2100668	Diversified Metals & I
Continuation Investment COT	0.076	19,865,377	\$	1,509,769	0	0
Stanfield Funds Manager SFN	0.4	3,776,476	\$	1,510,590	852959	Asset Management &
Maxsec Group Limited MSP	0.009	169,673,643	\$	1,527,063	858511	Electronic Equipment
Avenue Resources Limite AVY	0.02	76,830,000	\$	1,536,600	1476412	Gold
Gulf Industrials Limited GLF	0.001	1,538,404,562	\$	1,538,405	312151	Diversified Metals & I
Foyson Resources Limite FOY	0.002	775,689,535	\$	1,551,379	232991	Diversified Metals & I
DMX Corporation Limite DMX	0.011	141,042,017	\$	1,551,462	#N/A	#N/A
Transol Corporation Limi AJR	0.003	525,097,559	\$	1,575,293	409368	Diversified Metals & I
Jervois Mining Limited JRV	0.024	65,725,381	\$	1,577,409	1019731	Diversified Metals & I
Coretrack Limited CKK	0.005	316,317,262	\$	1,581,586	2084306	Oil & Gas Equipment
Draig Resources Limited DRG	0.024	66,856,432	\$	1,604,554	1347463	Coal & Consumable F

Luri Gold Limited	LGM	0.006	268,702,571	\$	1,612,215	4225952	Diversified Metals & I
Falcon Minerals Limited	FCN	0.01	163,578,935	\$	1,635,789	1302150	Gold
Quintessential Resource	QRL	0.015	109,228,737	\$	1,638,431	1655731	Diversified Metals & I
Tidewater Investments L	TDI	0.062	26,555,549	\$	1,646,444	0	Asset Management & I
Riedel Resources Limitec	RIE	0.014	117,614,246	\$	1,646,599	695549	Diversified Metals & I
Oz Brewing Limited	OZB	0.004	413,830,742	\$	1,655,323	243320	Brewers
Southern Cross Explorati	SXX	0.004	414,000,000	\$	1,656,000	8843	Diversified Metals & I
Dromana Estate Limited	DMY	0.011	150,605,764	\$	1,656,663	704268	Distillers & Vintners
IM Medical Ltd	IMI	0.002	828,364,092	\$	1,656,728	333503	0
Aleator Energy Limited	AWD	0.001	1,665,769,734	\$	1,665,770	690691	Oil & Gas Exploration
White Cliff Minerals Limi	WCN	0.009	186,107,947	\$	1,674,972	1190649	Diversified Metals & I
Lindian Resources Limite	LIN	0.008	211,326,554	\$	1,690,612	1069268	Precious Metals & M
Dampier Gold Limited	DAU	0.025	67,685,050	\$	1,692,126	1075733	Gold
Paradigm Metals Limitec	PDM	0.004	425,215,010	\$	1,700,860	1681925	Gold
BBX Minerals Limited	BBX	0.015	114,454,241	\$	1,716,814	250120	Gold
MBD Corporation Limitec	MBD	0.026	66,049,055	\$	1,717,275	177600	Building Products
Castillo Copper Limited	CCZ	0.004	430,200,004	\$	1,720,800	145581	Gold
Resources & Energy Groi	REZ	0.038	45,342,306	\$	1,723,008	1052651	Coal & Consumable F
Bluestone Global Limitec	BUE	0.004	433,734,507	\$	1,734,938	1219154	Human Resource & E
Fitzroy Resources Limitec	FRY	0.037	47,000,005	\$	1,739,000	1924913	Diversified Metals & I
Republic Gold Limited	RAU	0.009	193,267,072	\$	1,739,404	307381	Gold
Overland Resources Limi	OVR	0.009	194,064,725	\$	1,746,583	2022475	Diversified Metals & I
Thomas & Coffey Limitec	THO	0.015	116,443,760	\$	1,746,656	46000	Construction & Engin
Longreach Oil Limited	LGO	0.003	586,000,000	\$	1,758,000	1804	Oil & Gas Exploration
Superior Resources Limit	SPQ	0.01	176,944,373	\$	1,769,444	213456	Diversified Metals & I
UXA Resources Ltd	UXA	0.002	886,744,785	\$	1,773,490	443000	0
Stratum Metals Limited	SXT	0.028	63,440,484	\$	1,776,334	770457	Diversified Metals & I
Energy One Limited	EOL	0.1	17,793,229	\$	1,779,323	1721333	Application Software
Radar Iron Limited	RAD	0.022	81,340,070	\$	1,789,482	1075965	Diversified Metals & I
Redcliffe Resources Limil	RCF	0.014	127,908,601	\$	1,790,720	109181	Gold
Intermet Resources Limi	ITT	0.012	150,500,500	\$	1,806,006	132182	Diversified Metals & I
Grandbridge Limited	GBA	0.064	28,220,174	\$	1,806,091	92240	Multi-Sector Holding:
Modun Resources Ltd	MOU	0.002	913,139,534	\$	1,826,279	933457	Coal & Consumable F
Australian Agricultural Pi	AAP	0.012	152,358,384	\$	1,828,301	139915	Food Distributors
Newera Resources Limite	NRU	0.007	261,411,682	\$	1,829,882	392170	Coal & Consumable F
Petratherm Ltd	PTR	0.009	205,220,877	\$	1,846,988	877345	Independent Power F
BioTech Capital Limited	BTC	0.025	74,554,108	\$	1,863,853	0	0
TEYS Limited	TYS	0.007	266,278,809	\$	1,863,952	244459	0
Agenix Limited	AGX	0.016	118,468,840	\$	1,895,501	654399	Biotechnology
Kingston Resources Limil	KSN	0.025	75,826,578	\$	1,895,664	1550481	Diversified Metals & I
Global Gold Holdings Lin	GGH	0.003	632,120,001	\$	1,896,360	453292	Trading Companies & I
KUTh Energy Limited	KEN	0.013	145,931,900	\$	1,897,115	#N/A	#N/A
Zamia Metals Limited	ZGM	0.004	475,171,761	\$	1,900,687	1067070	Gold
Select Exploration Limite	SLT	0.005	380,335,260	\$	1,901,676	567518	Coal & Consumable F
Iron Mountain Mining Li	IRM	0.014	135,933,713	\$	1,903,072	4902872	Steel
Green Rock Energy Limit	GRK	0.001	1,908,088,613	\$	1,908,089	1178576	Independent Power F
International Goldfields I	IGS	0.003	638,187,056	\$	1,914,561	1501000	Gold
Energy Ventures Limited	EVE	0.004	480,292,829	\$	1,921,171	224647.5125	Coal & Consumable F
De Grey Mining Limited	DEG	0.003	645,665,646	\$	1,936,997	1147579	Gold
Thomson Resources Limi	TMZ	0.027	71,827,701	\$	1,939,348	1521070	Diversified Metals & I
Allegiance Coal Limited	AHQ	0.011	176,666,674	\$	1,943,333	3479146	Coal & Consumable F
Equator Resources Ltd	EQU	0.015	130,098,287	\$	1,951,474	910292	0
OGL Resources Limited	OGL	0.012	163,844,625	\$	1,966,136	142000	Coal & Consumable F
Leopard Resources NL	LRR	0.002	983,748,565	\$	1,967,497	181806	Diversified Metals & I
Advanced Surgical Desig	AMT	0.045	43,751,248	\$	1,968,806	287000	Health Care Equipme
Oro Verde Limited	OVL	0.011	179,011,012	\$	1,969,121	720458	Gold
General Mining Corporat	GMM	0.018	109,443,864	\$	1,969,990	96831	Diversified Metals & I
Carnavale Resources Lim	CAV	0.017	116,986,277	\$	1,988,767	1466072	Diversified Metals & I
Wild Acre Metals Limitec	WAC	0.035	57,100,001	\$	1,998,500	796758	Gold
PharmaNet Group Limite	PNO	0.001	2,002,565,241	\$	2,002,565	1206157	Pharmaceuticals
Northern Manganese Ltc	NTM	0.02	100,773,247	\$	2,015,465	293125	Diversified Metals & I
Kalnorth Gold Mines Lim	KGM	0.012	169,910,000	\$	2,038,920	2427292	Gold
Argosy Minerals Limited	AGY	0.016335	126,029,105	\$	2,058,685	410117	Diversified Metals & I
Taruga Gold Limited	TAR	0.021	98,116,000	\$	2,060,436	1217402	Gold
Carbon Conscious Limite	CCF	0.02	103,381,988	\$	2,067,640	512567	Environmental & Fac
BPH Energy Ltd	BPH	0.012	172,562,245	\$	2,070,747	515812	Life Sciences Tools & I
Phosphate Australia Limi	POZ	0.013	161,168,333	\$	2,095,188	2220824	Diversified Metals & I

Bligh Resources Limited	BGH	0.035	60,125,720	\$	2,104,400	842474	Diversified Metals & I
Tyrian Diagnostics Limited	TDX	0.002	1,054,783,696	\$	2,109,567	915335	Life Sciences Tools & I
Coventry Resources Inc	CYY	0.015	140,656,019	\$	2,109,840	#N/A	#N/A
Montec International Limited	MTI	0.002	1,059,257,093	\$	2,118,514	286489	Packaged Foods & M
AVZ Minerals Limited	AVZ	0.007	303,412,482	\$	2,123,887	1834742	Diversified Metals & I
Eclipse Metals Ltd	EPM	0.004	531,106,824	\$	2,124,427	372283	Coal & Consumable F
Pan Asia Corporation Limited	PZC	0.016	132,886,286	\$	2,126,181	69569	Coal & Consumable F
Condoto Platinum NL	CPD	0.038	56,155,000	\$	2,133,890	1815129	Precious Metals & M
Nex Metals Exploration Limited	NME	0.014	152,716,956	\$	2,138,037	109927	Diversified Metals & I
United Uranium Limited	UUL	0.05	43,041,108	\$	2,152,055	3880333	Coal & Consumable F
Erin Resources Limited	ERI	0.014	154,624,514	\$	2,164,743	161432	Gold
Cardinal Resources Limited	CDV	0.039	55,518,882	\$	2,165,236	3634269	Gold
Realm Resources Limited	RRP	0.001	2,175,808,576	\$	2,175,809	2492636	Aluminum
Siburan Resources Limited	SBU	0.021	103,866,100	\$	2,181,188	382473	Gold
Energy Technologies Limited	EGY	0.013	167,930,424	\$	2,183,096	68465	Heavy Electrical Equip
Bulletin Resources Limited	BNR	0.017	128,567,761	\$	2,185,652	279150	Gold
PepinNini Minerals Limited	PNN	0.019	115,177,993	\$	2,188,382	945493	Diversified Metals & I
Resource Base Limited	RBX	0.01	219,929,401	\$	2,199,294	300572	Gold
Scotgold Resources Limited	SGZ	0.01	221,565,739	\$	2,215,657	570253	Gold
Murchison Holdings Limited	MCH	0.11	20,182,620	\$	2,220,088	290515.6143	Diversified Capital M
Artemis Resources Limited	ARV	0.003	743,984,405	\$	2,231,953	754046	Diversified Metals & I
Barra Resources Limited	BAR	0.006	373,247,883	\$	2,239,487	670577	Gold
SWW Energy Limited	SWW	0.005	448,038,992	\$	2,240,195	564047	Oil & Gas Refining & I
East Africa Resources Limited	EAF	0.01	224,491,040	\$	2,244,910	739277	Coal & Consumable F
Talon Petroleum Limited	TPD	0.022	102,135,433	\$	2,246,980	2526130	Oil & Gas Exploration
Proto Resources & Investments	PRW	0.001	2,260,858,371	\$	2,260,858	165453	Diversified Metals & I
ATW Holdings Limited	ATW	0.007999	283,629,741	\$	2,268,754	54205	0
Medigard Limited	MGZ	0.025	91,007,472	\$	2,275,187	94915	Health Care Supplies
Victory Mines Limited	VIC	0.006	380,044,022	\$	2,280,264	540156	Diversified Metals & I
Brazilian Metals Group Limited	BMG	0.003	765,984,146	\$	2,297,952	2350464	Steel
Truscott Mining Corporation	TRM	0.029	79,429,633	\$	2,303,459	46323	Diversified Metals & I
World.Net Services Limited	WNS	0.033	70,078,300	\$	2,312,584	17188	Internet Software & S
West Peak Iron Limited	WPI	0.029	80,500,000	\$	2,334,500	1100901	Diversified Metals & I
New Horizon Coal Ltd	NHO	0.017	138,000,000	\$	2,346,000	876951	Coal & Consumable F
TWT Group Limited	TWT	0.04	58,821,610	\$	2,352,864	13931118	Apparel, Accessories
HiTech Group Australia Limited	HIT	0.076	31,000,000	\$	2,356,000	2757958	Human Resource & E
Lithex Resources Limited	LTX	0.025	94,353,015	\$	2,358,825	1664506	Diversified Metals & I
Dempsey Minerals Limited	DMI	0.08	29,500,001	\$	2,360,000	1764786	Diversified Metals & I
Minera Gold Limited	MIZ	0.004	592,088,810	\$	2,368,355	572000	Gold
Cassini Resources Limited	CZI	0.042	56,587,501	\$	2,376,675	460286	Diversified Metals & I
Frontier Resources Limited	FNT	0.007	342,046,682	\$	2,394,327	733449	Diversified Metals & I
Marathon Resources Limited	MTN	0.026	92,207,789	\$	2,397,403	4921765	Diversified Metals & I
Rubianna Resources Limited	RRE	0.03	80,024,177	\$	2,400,725	409484	Diversified Metals & I
Metaliko Resources Limited	MKO	0.026	92,514,442	\$	2,405,375	989945	Diversified Metals & I
Eneabba Gas Limited	ENB	0.015	160,418,038	\$	2,406,271	2018202	Independent Power F
Opus Group Limited	OPG	0.045	53,678,177	\$	2,415,518	3163000	Commercial Printing
Pelican Resources Limited	PEL	0.01	241,703,068	\$	2,417,031	1265184	Gold
Ausquest Limited	AQD	0.013	186,503,444	\$	2,424,545	1545401	Diversified Metals & I
Mayan Iron Corporation	MYN	0.016	151,634,318	\$	2,426,149	2925113	Steel
Peak Oil & Gas Limited	PKO	0.005	485,895,247	\$	2,429,476	1206000	Coal & Consumable F
Queensland Bauxite Limited	QBL	0.009	271,363,192	\$	2,442,269	5203483	Aluminum
Carbon Minerals Limited	CRM	0.13	18,803,493	\$	2,444,454	8138875	Oil & Gas Exploration
Lodestar Minerals Limited	LSR	0.011	222,233,215	\$	2,444,565	1609218	Diversified Metals & I
RuralAus Investments Limited	KPT	2.1	1,164,837	\$	2,446,158	187000	Forest Products
Acuvax Limited	ACU	0.001	2,457,095,319	\$	2,457,095	478060	0
Brand New Vintage Limited	BNV	0.007	352,200,113	\$	2,465,401	120887	Distillers & Vintners
Leaf Energy Limited	LER	0.042	58,774,437	\$	2,468,526	477510	Oil & Gas Refining & I
Multi Channel Solutions	MUT	0.003	826,089,598	\$	2,478,269	52489	Asset Management & I
Whitestar Resources Limited	WSR	0.01	250,085,003	\$	2,500,850	6041252	Diversified Metals & I
Medivac Limited	MDV	0.003	834,189,105	\$	2,502,567	5294	Health Care Equipme
Planet Metals Limited	PMQ	0.033	76,160,663	\$	2,513,302	1564379	Diversified Metals & I
Zeus Resources Limited	ZEU	0.014	180,150,000	\$	2,522,100	8689953	Coal & Consumable F
ECSI Limited	ECS	0.005	506,536,387	\$	2,532,682	12032	Security & Alarm Sen
Kollakorn Corporation Limited	KKL	0.003	854,290,086	\$	2,562,870	929	Electronic Equipment
Korab Resources Limited	KOR	0.019	135,098,444	\$	2,566,870	120919	Diversified Metals & I
Orion Metals Limited	ORM	0.028	92,347,443	\$	2,585,728	1936227	Gold
Bass Strait Oil Company	BAS	0.005	518,285,747	\$	2,591,429	2297404	Oil & Gas Exploration

Quest Investments Limit	QST	0.056	46,414,107	\$	2,599,190	286912.1272	Diversified Capital M
Elixir Petroleum Limited	EXR	0.006	433,778,356	\$	2,602,670	984995	Oil & Gas Exploration
Maximus Resources Limi	MXR	0.003	869,376,363	\$	2,608,129	265845	Diversified Metals & I
Niuminco Group Limited	NIU	0.006	435,114,690	\$	2,610,688	559551	Diversified Metals & I
Imperial Pacific Limited	IPC	0.9	2,906,504	\$	2,615,854	953314	Diversified Capital M
India Resources Limited	IRL	0.004	655,590,776	\$	2,622,363	174000	Diversified Metals & I
Navarre Minerals Limite	NML	0.043	61,122,973	\$	2,628,288	571281	Diversified Metals & I
Alloy Resources Limited	AYR	0.006	441,172,004	\$	2,647,032	324706	Gold
Trustees Australia Limite	TAU	0.08	33,110,131	\$	2,648,810	818055	Hotels, Resorts & Cru
Merah Resources Limite	MEH	0.09	29,495,001	\$	2,654,550	1133496	Diversified Metals & I
Clancy Exploration Limite	CLY	0.013	206,254,392	\$	2,681,307	1775014	Diversified Metals & I
Crossland Strategic Mete	CUX	0.013	207,629,043	\$	2,699,178	576227	Diversified Metals & I
Resource Mining Corpor	RMI	0.001	2,714,387,147	\$	2,714,387	1730283	Diversified Metals & I
Exterra Resources Limite	EXC	0.015	181,152,994	\$	2,717,295	1138299	Gold
Green Invest Limited	GNV	0.046	59,440,995	\$	2,734,286	73516	Environmental & Fac
Global Strategic Metals I	GSZ	0.016	171,761,365	\$	2,748,182	93211	Precious Metals & M
Charter Pacific Corporati	CHF	0.02	137,881,875	\$	2,757,638	561839	Multi-Sector Holding
Signature Metals Limitec	SBL	0.001	2,759,575,214	\$	2,759,575	158654	Gold
Blaze International Limite	BLZ	0.001	2,764,124,444	\$	2,764,124	379064	Coal & Consumable F
Goldsearch Limited	GSE	0.004	693,638,542	\$	2,774,554	653240	Gold
Magna Mining NL	MAN	0.003	926,761,897	\$	2,780,286	75700	Diversified Metals & I
Clarity Oss Limited	CYO	0.008	348,744,251	\$	2,789,954	1993000	Application Software
Minrex Resources NL	MRR	0.08	35,000,001	\$	2,800,000	2945321	Diversified Metals & I
Stone Resources Australi	SHK	0.004	701,643,586	\$	2,806,574	149761	Gold
Integrated Resources Gri	IRG	0.002	1,408,499,328	\$	2,816,999	1276206	Diversified Metals & I
Equus Mining Limited	EQE	0.011	256,661,675	\$	2,823,278	2039772	Diversified Metals & I
Argo Exploration Limited	AXT	0.017	166,220,000	\$	2,825,740	211766	Diversified Metals & I
Ventnor Resources Ltd	VRX	0.04	71,002,030	\$	2,840,081	2068542	Diversified Metals & I
Mining Projects Group Li	MPJ	0.005	570,166,840	\$	2,850,834	983421	Diversified Metals & I
Ord River Resources Limi	ORD	0.005	573,696,231	\$	2,868,481	1094000	Diversified Metals & I
Desert Mines And Metal	DSN	0.018	159,965,418	\$	2,879,378	1326904	Coal & Consumable F
Pilbara Minerals Limited	PLS	0.013	223,419,269	\$	2,904,450	0	Diversified Metals & I
FYI Resources Limited	FYI	0.055	53,011,118	\$	2,915,611	220022	Diversified Metals & I
Freshtel Holdings Limite	FRE	0.003	977,109,526	\$	2,931,329	189093	Alternative Carriers
Esperance Minerals Limi	ESM	0.035	84,039,679	\$	2,941,389	215185	0
Emergent Resources Lim	EMG	0.013	226,991,001	\$	2,950,883	2797344	Diversified Metals & I
Oroya Mining Limited	ORO	0.001	2,962,413,432	\$	2,962,413	464803	Diversified Metals & I
Leyshon Resources Limit	LRL	0.012	249,457,212	\$	2,993,487	43922858.51	Gold
MHM Metals Limited	MHM	0.023	130,218,145	\$	2,995,017	2401883	Aluminum
Narhex Life Sciences Lim	NLS	0.007	430,117,350	\$	3,010,821	149489	Biotechnology
Elementos Limited	ELT	0.016	188,638,746	\$	3,018,220	370894	Diversified Metals & I
Marenica Energy Ltd	MEY	0.003	1,014,955,086	\$	3,044,865	416187	Coal & Consumable F
Laconia Resources Limite	LCR	0.008	380,841,091	\$	3,046,729	434092	Diversified Metals & I
Electrometals Technolog	EMM	0.007	437,671,857	\$	3,063,703	564042	Industrial Machinery
Enterprise Uranium Limi	ENU	0.045	68,280,489	\$	3,072,622	0	Coal & Consumable F
Perpetual Resources Lim	PEC	0.055	55,917,994	\$	3,075,490	0	Coal & Consumable F
Solco Ltd	SOO	0.015	205,100,124	\$	3,076,502	2328351	Trading Companies &
MDS Financial Group Lir	MWS	0.007	442,311,012	\$	3,096,177	315526	Investment Banking &
Northwest Resources Lin	NWR	0.014	221,845,418	\$	3,105,836	312571	Gold
Altius Mining Limited	AYM	0.006	518,625,370	\$	3,111,752	3625944	Diversified Metals & I
BKM Management Limite	BKM	0.003	1,039,619,878	\$	3,118,860	268279	Human Resource & E
Fe Limited	FEL	0.027	115,521,575	\$	3,119,083	9136	Gold
EVZ Limited	EVZ	0.015	208,439,414	\$	3,126,591	2607853	Construction & Engin
Vortex Pipes Limited	VTX	0.001	3,141,972,236	\$	3,141,972	522446	Industrial Machinery
Canyon Resources Ltd	CAY	0.044	71,506,977	\$	3,146,307	2076136	Gold
K2 Energy Limited	KTE	0.013	242,110,570	\$	3,147,437	260680	Independent Power F
Ashburton Minerals Limi	PLP	0.001	3,154,241,782	\$	3,154,242	39737	Gold
Sunvest Corporation Lim	SVS	0.255	12,407,929	\$	3,164,022	0	0
ADG Global Supply Limite	ADQ	0.011	287,974,400	\$	3,167,718	2895000	Trading Companies &
Mui Corporation Limited	MUI	0.001	3,193,857,804	\$	3,193,858	135379	Movies & Entertainm
Global Resources Corpor	GRM	0.075	42,673,187	\$	3,200,489	866329	Diversified Metals & I
Ark Mines Limited	AHK	0.095	34,019,777	\$	3,231,879	236392	0
Aruma Resources Limite	AAJ	0.025	129,304,167	\$	3,232,604	1702347	Gold
PLD Corporation Limited	PLD	0.008	406,172,641	\$	3,249,381	339950	Health Care Equipme
Mithril Resources Limite	MTH	0.013	252,557,750	\$	3,283,251	1602097	Diversified Metals & I
Western Mining Networ	WMN	0.06	54,759,112	\$	3,285,547	737517	Diversified Metals & I
Intec Ltd	INL	0.011	299,818,669	\$	3,298,005	3402821	Diversified Metals & I

Sun Biomedical Limited	SBN	0.01	331,140,008	\$	3,311,400	1152511	Health Care Supplies
Brumby Resources Limited	BMY	0.015	221,245,389	\$	3,318,681	1528634	Diversified Metals & I
Greenpower Energy Limited	GPP	0.036	92,465,787	\$	3,328,768	848050	Oil & Gas Exploration
Wavenet International Limited	WAL	0.06	55,512,710	\$	3,330,763	416420	Coal & Consumable F
Australian Mines Limited	AUZ	0.005	666,911,575	\$	3,334,558	487510	Diversified Metals & I
Hamilton James & Bruce	HJB	0.006	556,479,634	\$	3,338,878	923000	0
Genesis Minerals Limited	GMD	0.019	175,907,799	\$	3,342,248	1109319	Diversified Metals & I
Cougar Metals NL	CGM	0.005	668,694,249	\$	3,343,471	1293767	Gold
Red Sky Energy Limited	ROG	0.002	1,680,916,486	\$	3,361,833	1299540	Oil & Gas Exploration
Prospect Resources Limited	PSC	0.009	374,593,287	\$	3,371,340	1201790	Diversified Metals & I
Middle Island Resources	MDI	0.027	124,987,349	\$	3,374,658	5631116	Gold
Entellect Limited	ESN	0.002	1,691,122,932	\$	3,382,246	117037	Application Software
UraniumSA Limited	USA	0.023	147,274,756	\$	3,387,319	1599511	Coal & Consumable F
Emu NL	EMU	0.045	75,346,712	\$	3,390,602	1142396	Precious Metals & M
NSL Consolidated Limited	NSL	0.009	378,456,694	\$	3,406,110	460440	Steel
Lion One Metals Limited	LLO	0.31	11,006,421	\$	3,411,991	#N/A	#N/A
Coalbank Limited	CBQ	0.004	853,958,015	\$	3,415,832	907773	Coal & Consumable F
Reclaim Industries Limited	RCM	0.009	379,999,473	\$	3,419,995	828459	Environmental & Fac
Dourado Resources Limited	DUO	0.010499	325,759,145	\$	3,420,145	1897	0
Byte Power Group Limited	BPG	0.002	1,732,903,322	\$	3,465,807	181259	IT Consulting & Other
pieNETWORKS Limited	PIE	0.051	68,110,584	\$	3,473,640	1384293	Communications Equ
Rumble Resources Limited	RTR	0.047	74,207,312	\$	3,487,744	259957	Diversified Metals & I
Astro Resources NL	ARO	0.001	3,488,062,324	\$	3,488,062	347541	Diversified Metals & I
Killara Resources Limited	KRA	0.028	124,984,378	\$	3,499,563	589002	Diversified Metals & I
Apex Minerals NL	AXM	0.011	318,391,925	\$	3,502,311	167000	0
Meteoric Resources NL	MEI	0.028	125,118,594	\$	3,503,321	476002	Diversified Metals & I
World Oil Resources Ltd	WLR	0.006	584,286,389	\$	3,505,718	25171	Oil & Gas Exploration
Nexus Minerals Limited	NXM	0.05	70,383,575	\$	3,519,179	3490334	Diversified Metals & I
Predictive Discovery Ltd	PDI	0.013	271,384,194	\$	3,527,995	1352410	Diversified Metals & I
Australia China Holdings	AAK	0.001	3,540,239,953	\$	3,540,240	25000	Real Estate Operatin
The Environmental Group	EGL	0.045	79,060,389	\$	3,557,718	593737	Industrial Machinery
Braziron Limited	BZL	0.01	355,786,500	\$	3,557,865	6521911	Steel
Real Estate Capital Partn	RCU	0.29	12,281,540	\$	3,561,647	6188000	Diversified REITs
Authorised Investment F	AIY	0.026	137,427,312	\$	3,573,110	0	0
AO Energy Limited	AOM	0.025	143,006,182	\$	3,575,155	129671	Diversified Metals & I
Eurogold Limited	EUG	0.03	119,173,596	\$	3,575,208	471459	0
Ascot Resources Limited	AZQ	0.09	39,740,129	\$	3,576,612	890934	0
Winmar Resources Limited	WFE	0.022	163,397,967	\$	3,594,755	322783	Steel
Naracoota Resources Limited	NRR	0.026	138,263,829	\$	3,594,860	3868047	Diversified Metals & I
Southern Gold Limited	SAU	0.01	360,596,981	\$	3,605,970	1053388	Gold
Shaw River Manganese Limited	SRR	0.004	903,315,606	\$	3,613,262	922000	Diversified Metals & I
Forte Consolidated Limited	FRC	0.038	95,805,002	\$	3,640,590	2247415	Diversified Metals & I
Metal Bank Limited	MBK	0.023	158,985,001	\$	3,656,655	510254	Diversified Metals & I
Uranium Equities Limited	UEQ	0.012	304,759,873	\$	3,657,118	855736	Coal & Consumable F
Inventis Limited	IVT	0.013	283,392,487	\$	3,684,102	175000	Office Services & Sup
Greenvale Mining NL	GRV	0.069	53,442,721	\$	3,687,548	56748	Oil & Gas Exploration
Dragon Mountain Gold Limited	DMG	0.014	263,530,515	\$	3,689,427	112005	Gold
Pegasus Metals Limited	PUN	0.03	123,074,519	\$	3,692,236	172986	Diversified Metals & I
Beyond Sportswear International	SKL	0.001	3,720,000,000	\$	3,720,000	3000	Apparel, Accessories
Mooter Media Limited	MMZ	0.001	3,725,081,590	\$	3,725,082	0	Application Software
Q Technology Group Limited	QTG	0.019	196,065,483	\$	3,725,244	320000	Electronic Equipment
Eumeralla Resources Limited	EUM	0.08	46,666,168	\$	3,733,293	2162373	Diversified Metals & I
Monax Mining Limited	MOX	0.025	150,214,803	\$	3,755,370	1396231	Precious Metals & M
Latrobe Magnesium Limited	LMG	0.005	756,743,976	\$	3,783,720	293531	Diversified Metals & I
Viking Ashanti Limited	VKA	0.042	90,150,580	\$	3,786,324	244264	Gold
Magnum Mining and Exploration	MGU	0.022	172,215,617	\$	3,788,744	1393125	Gold
Rawson Resources Limited	RAW	0.04	94,997,150	\$	3,799,886	983528	Oil & Gas Exploration
Questus Limited	QSS	0.041	92,707,553	\$	3,801,010	1433995	Asset Management & I
Gulf Mines Limited	GLM	0.004	956,333,858	\$	3,825,335	4152	Diversified Metals & I
Ferrowest Limited	FWL	0.018	214,391,236	\$	3,859,042	682815	Steel
Advanced Engine Company	ACE	0.019	203,683,388	\$	3,869,984	354561	Auto Parts & Equipm
Saferoads Holdings Limited	SRH	0.15	26,000,000	\$	3,900,000	2240533	Trading Companies & I
Primary Gold Limited	PGO	0.054	72,276,014	\$	3,902,905	1687290	Gold
Papyrus Australia Limited	PPY	0.026	150,544,764	\$	3,914,164	151111	Paper Products
Exalt Resources Limited	ERD	0.025	157,205,295	\$	3,930,132	2974105	Diversified Metals & I
Lemarne Corporation Limited	LMC	0.459111	8,606,814	\$	3,951,483	5114000	0
Malagasy Minerals Limited	MGY	0.025	158,812,504	\$	3,970,313	409811	Diversified Metals & I

Stonehenge Metals Limit SHE	0.009	442,112,389	\$	3,979,012	1266504 Coal & Consumable F
Frankland River Olive Co FLR	0.007	568,930,458	\$	3,982,513	28742 Agricultural Products
Argent Minerals Limited ARD	0.026	155,157,160	\$	4,034,086	759228 Diversified Metals & I
Broken Hill Prospecting L BPL	0.049	82,581,900	\$	4,046,513	363572 0
Venus Metals Corporatic VMC	0.08	50,582,123	\$	4,046,570	821001 Precious Metals & M
Prime Minerals Limited PIM	0.012	337,444,946	\$	4,049,339	3303831 Diversified Metals & I
Drake Resources Limited DRK	0.026	156,060,882	\$	4,057,583	812515 Precious Metals & M
Max Trust MXQ	0.023	176,439,524	\$	4,058,109	#N/A #N/A
Magnolia Resources Limi MGB	0.145	28,001,000	\$	4,060,145	0 Diversified Metals & I
Potash Minerals Limited POK	0.042	97,108,938	\$	4,078,575	154946 Diversified Metals & I
Apollo Consolidated Limi AOP	0.07	58,401,868	\$	4,088,131	1903573 Gold
Central West Gold NL CWG	0.057	71,776,497	\$	4,091,260	195828 Gold
Pacific Ore Limited PSF	0.015	273,388,440	\$	4,100,827	431256 Diversified Metals & I
Raya Group Limited RYG	0.012	342,483,029	\$	4,109,796	187672 Coal & Consumable F
Spitfire Resources Limite SPI	0.013	318,889,551	\$	4,145,564	3135000 Diversified Metals & I
Baraka Energy & Resourc BKP	0.002	2,075,655,046	\$	4,151,310	620978 Oil & Gas Exploration
Phoenix Copper Limited PNX	0.022	188,985,527	\$	4,157,682	1055101 Diversified Metals & I
Flat Glass Industries Limi FGI	0.055	75,620,934	\$	4,159,151	440000 Building Products
Core Exploration Limited CXO	0.051	81,800,740	\$	4,171,838	570257 Diversified Metals & I
Yellow Rock Resources Li YRR	0.012	349,026,205	\$	4,188,314	923836 Diversified Metals & I
Astivita Renewables Limi AIR	0.135	31,114,866	\$	4,200,507	1169000 Trading Companies & I
Carbine Resources Limiti CRB	0.03	140,017,394	\$	4,200,522	5533067 Gold
Soil Sub Technologies Lir SOI	0.007	601,319,434	\$	4,209,236	2027 Agricultural Products
Alchemy Resources Limit ALY	0.027	156,852,955	\$	4,235,030	1641578 Gold
Jumbuck Entertainment JMB	0.087	48,784,291	\$	4,244,233	2113270 Application Software
Metals of Africa Limited MTA	0.072	59,200,001	\$	4,262,400	242406 Diversified Metals & I
ZYL Limited ZYL	0.007	612,747,560	\$	4,289,233	1285782 Diversified Metals & I
Segue Resources Limited SEG	0.008	536,162,798	\$	4,289,302	34858 Diversified Metals & I
Rectifier Technologies Lt RFT	0.004	1,073,711,104	\$	4,294,844	97524 Electrical Component
BCD Resources NL BCD	0.037	116,856,828	\$	4,323,703	1158000 Gold
Mongolian Resource Cor MUB	0.023	188,319,857	\$	4,331,357	329050 0
Hannans Reward Limitec HNR	0.006	721,966,133	\$	4,331,797	1809204 Diversified Metals & I
Comops Limited COM	0.029	150,644,348	\$	4,368,686	140883 Application Software
Fortunis Resources Limit FOT	0.21	21,041,001	\$	4,418,610	2720231 Diversified Metals & I
Castle Minerals Limited CDT	0.035	126,247,452	\$	4,418,661	1636882 Gold
Energia Minerals Limited EMX	0.019	233,445,008	\$	4,435,455	1586368 Coal & Consumable F
Stirling Products Limited STI	0.002	2,225,108,637	\$	4,450,217	26135 0
Zingmobile Group Limite ZMG	0.068	65,532,823	\$	4,456,232	851199.3771 Application Software
Voyager Resources Limit VOR	0.003	1,499,121,562	\$	4,497,365	2259770 Gold
Gullewa Limited GUL	0.03	150,123,100	\$	4,503,693	6259623 Gold
Key Petroleum Limited KEY	0.01	450,509,417	\$	4,505,094	3564704 Oil & Gas Exploration
Vector Resources Limitec VEC	0.015	303,053,625	\$	4,545,804	568709 Steel
Adcorp Australia Limited AAU	0.075	60,676,602	\$	4,550,745	5711000 Advertising
Penrice Soda Holdings Li PSH	0.05	91,361,523	\$	4,568,076	5773000 Commodity Chemica
Arc Exploration Limited ARX	0.005	916,533,798	\$	4,582,669	3147066 Gold
Actinogen Limited ACW	0.045	102,264,709	\$	4,601,912	296843 Biotechnology
Stirling Resources Limite SRE	0.011	419,829,476	\$	4,618,124	24611 Diversified Metals & I
Resource Development (RDG	0.035	132,418,891	\$	4,634,661	3842749 Research & Consultin
Golden Gate Petroleum IGGP	0.001	4,662,345,704	\$	4,662,346	671811 Oil & Gas Exploration
Redbank Copper Limited RCP	0.002	2,339,430,263	\$	4,678,861	2876735 Diversified Metals & I
Australian Pacific Coal Li AQC	0.006	783,919,291	\$	4,703,516	497865 Diversified Metals & I
Renaissance Uranium Lir RNU	0.041	114,800,000	\$	4,706,800	2658106 Coal & Consumable F
Dynasty Metals Australia DMA	0.04	118,518,669	\$	4,740,747	766160 Steel
Stratos Resources Limite SAT	0.001	4,749,545,144	\$	4,749,545	523041 Diversified Metals & I
Convergent Minerals Lir CVG	0.013	368,329,786	\$	4,788,287	1053642 Gold
Metrocoal Limited MTE	0.023	208,883,663	\$	4,804,324	1127970 Coal & Consumable F
Equaminerals Holdings L EQH	0.19	25,400,006	\$	4,826,001	#N/A #N/A
Antipa Minerals Limited AZY	0.026	185,896,372	\$	4,833,306	2557531 Diversified Metals & I
Capital Mining Limited CMY	0.009	537,062,711	\$	4,833,564	9 Diversified Metals & I
Gunson Resources Limite GUN	0.019	255,427,944	\$	4,853,131	278958 Diversified Metals & I
Coppermoly Limited COY	0.023	211,055,962	\$	4,854,287	243209 Diversified Metals & I
Pacific Mining Limited PFM	0.35	14,002,696	\$	4,900,944	380715 Diversified Metals & I
Cullen Resources Limitec CUL	0.006	818,389,431	\$	4,910,337	1884038 Diversified Metals & I
Imugene Limited IMU	0.013	378,162,516	\$	4,916,113	565629 Biotechnology
Refresh Group Limited RGP	0.05	98,328,924	\$	4,916,446	224194 Soft Drinks
Ausnico Limited ANW	0.008	615,507,582	\$	4,924,061	92060 Diversified Metals & I
Cabral Resources Limitec CBS	0.018	274,316,667	\$	4,937,700	5078084 Steel

Burey Gold Limited	BYR	0.014	354,219,003	\$	4,959,066	3666652	Gold
London City Equities Lim	LCE	0.23	21,591,099	\$	4,965,953	2142902	Multi-Sector Holding
Orion Equities Limited	OEQ	0.28	17,814,389	\$	4,988,029	0	Asset Management &
Berklee Limited	BER	0.5	10,000,443	\$	5,000,222	1383253	Auto Parts & Equipm
Aphrodite Gold Limited	AQQ	0.021	238,475,919	\$	5,007,994	68469	Gold
Invictus Gold Limited	IVG	0.045	111,335,875	\$	5,010,114	#N/A	#N/A
Manhattan Corporation	MHC	0.05	100,476,273	\$	5,023,814	647906	Coal & Consumable F
Sino-Excel Energy Limite	SLE	0.028	179,503,062	\$	5,026,086	806884.3011	Research & Consultin
Potash West NL	PWN	0.055	92,021,064	\$	5,061,159	1157541	Fertilizers & Agricultu
Krucible Metals Limited	KRB	0.063	80,370,695	\$	5,063,354	522628	Diversified Metals & I
Sml Corporation Limited	SOP	0.035	144,731,137	\$	5,065,590	6765879	Gold
Delecta Limited	DLC	0.008	633,496,205	\$	5,067,970	3330000	Distributors
Geopacific Resources NL	GPR	0.04	127,020,921	\$	5,080,837	401570	Diversified Metals & I
Traka Resources Limited	TKL	0.055	92,806,559	\$	5,104,361	47439	Diversified Metals & I
Alcyone Resources Limiti	AYN	0.001	5,105,895,922	\$	5,105,896	190355	Precious Metals & M
Triangle Energy (Global)	TEG	0.003	1,707,475,458	\$	5,122,426	2120609	Oil & Gas Exploration
Thor Mining Plc	THR	0.004	1,285,060,486	\$	5,140,242	#N/A	#N/A
White Rock Minerals Lim	WRM	0.028	184,358,908	\$	5,162,049	2886881	Diversified Metals & I
Zamanco Minerals Limitc	ZAM	0.08	64,550,000	\$	5,164,000	4816311	Gold
Xstate Resources Limitec	XST	0.041	127,052,919	\$	5,209,170	449551	Oil & Gas Exploration
Pryme Energy Limited	PYM	0.018	289,708,568	\$	5,214,754	2495498	Oil & Gas Exploration
Apollo Minerals Limited	AON	0.016	326,057,799	\$	5,216,925	1528241	Precious Metals & M
Breakaway Resources Lir	BRW	0.012	434,854,266	\$	5,218,251	#N/A	#N/A
Pioneer Resources Limiti	PIO	0.01	521,974,885	\$	5,219,749	2490617	Diversified Metals & I
Corazon Mining Limited	CZN	0.013	401,636,193	\$	5,221,271	1796422	Diversified Metals & I
Mongolian Resources Lir	MRF	0.089	58,773,104	\$	5,230,806	901844	Diversified Metals & I
Ezeatm Limited	EZA	0.081	65,000,000	\$	5,265,000	443911	Diversified Support S
3D Resources Limited	DDD	0.02	264,620,714	\$	5,292,414	500919	Diversified Metals & I
Hampton Hill Mining NL	HHM	0.037	143,320,887	\$	5,302,873	63258	Gold
Chrysalis Resources Limii	CYS	0.027	196,899,454	\$	5,316,285	456885	Diversified Metals & I
Promesa Limited	PRA	0.033	161,621,703	\$	5,333,516	312931	Diversified Metals & I
Santana Minerals Limitei	SMI	0.055	97,725,799	\$	5,374,919	4114765	Gold
CVC Property Fund	CJT	0.007	767,850,204	\$	5,374,951	223069	Real Estate Operating
Bassari Resources Limite	BSR	0.007	771,319,369	\$	5,399,236	329000	Gold
Exoma Energy Limited	EXE	0.013	417,510,359	\$	5,427,635	9932690	Oil & Gas Exploration
Pacific Environment Limi	PEH	0.055	99,129,598	\$	5,452,128	777000	Environmental & Fac
Rift Valley Resources Lim	RVY	0.019	287,080,110	\$	5,454,522	3507063	Gold
Metallica Minerals Limiti	MLM	0.034	160,641,830	\$	5,461,822	6357692	Diversified Metals & I
IFS Construction Service	IFS	0.032	170,937,121	\$	5,469,988	272027	0
Burleson Energy Limited	BUR	0.013	420,889,143	\$	5,471,559	2624051	Oil & Gas Exploration
Gippsland Limited	GIP	0.004	1,375,700,081	\$	5,502,800	586883	0
West Wits Mining Limite	WWI	0.017	323,944,562	\$	5,507,058	1374000	Diversified Metals & I
Tungsten Mining NL	TGN	0.07	79,054,379	\$	5,533,807	673988	Diversified Metals & I
Mount Magnet South NL	MUM	0.01	557,620,814	\$	5,576,208	515075	Diversified Metals & I
Volta Mining Limited	VTM	0.1	56,412,119	\$	5,641,212	1242401	Gold
Midas Resources Limited	MDS	0.002	2,823,767,029	\$	5,647,534	1605121	Gold
Tasman Resources Limiti	TAS	0.025	226,561,469	\$	5,664,037	4054733	Diversified Metals & I
Parker Resources NL	PKR	0.22	26,050,003	\$	5,731,001	2608355	Diversified Metals & I
South East Asia Resource	SXI	0.016	358,452,277	\$	5,735,236	4817	Diversified Metals & I
Metals Australia Ltd	MLS	0.007	819,951,110	\$	5,739,658	1294625	Gold
CBD Energy Limited	CBD	0.011	522,847,345	\$	5,751,321	#N/A	#N/A
Ikwezi Minings Limited	IKW	0.017	338,750,000	\$	5,758,750	2544753	Coal & Consumable F
China Magnesium Corpo	CMC	0.04	144,214,490	\$	5,768,580	3423478	Diversified Metals & I
Argonaut Resources NL	ARE	0.021	274,876,470	\$	5,772,406	1347705	Gold
Eastern Iron Limited	EFE	0.05	115,892,475	\$	5,794,624	1673146	Steel
Dart Mining NL	DTM	0.028	207,091,315	\$	5,798,557	5747831	Gold
Aurora Minerals Limited	ARM	0.056	104,167,499	\$	5,833,380	11411634	Gold
Intermin Resources Limit	IRC	0.05	116,806,387	\$	5,840,319	1841417	Gold
Icash Payment Systems I	ICP	0.056	104,757,842	\$	5,866,439	9924443	Computer Hardware
Octagonal Resources Lir	ORS	0.055	106,865,192	\$	5,877,586	1241508	Gold
Artist & Entertainment C	AEM	0.012	492,393,389	\$	5,908,721	809538	Oil & Gas Exploration
Intermoco Limited	INT	0.001	5,914,517,011	\$	5,914,517	472029	0
Jindalee Resources Limit	JRL	0.17	34,794,775	\$	5,915,112	5755241	Gold
Aziana Limited	AZK	0.029	204,154,699	\$	5,920,486	6084017	Diversified Metals & I
Vantage Goldfields Limit	VGO	0.024	247,314,532	\$	5,935,549	854344	Gold
Helix Resources Limited	HLX	0.029	204,806,589	\$	5,939,391	2840252	Gold
Strike Resources Limited	SRK	0.041	145,334,268	\$	5,958,705	14414971	Steel

Sprintex Limited	SIX	0.008	748,928,729	\$	5,991,430	52970	Auto Parts & Equipm
Noble Mineral Resource	NMG	0.009	666,397,952	\$	5,997,582	4104786.523	0
Asaplus Resources Limited	AJY	0.245	24,500,000	\$	6,002,500	0	Steel
Invigor Group Limited	IVO	0.051	117,715,838	\$	6,003,508	85000	Advertising
Aurora Funds Limited	AFV	0.55	10,971,497	\$	6,034,323	2472838	Asset Management &
Breaker Resources NL	BRB	0.11	55,100,004	\$	6,061,000	2250187	Gold
Triple Energy Limited	TNP	0.007	870,940,910	\$	6,096,586	1198490	Oil & Gas Exploration
Activex Limited	AIV	0.016	382,022,846	\$	6,112,366	1187000	Diversified Metals & I
Odyssey Energy Limited	ODY	0.014	436,707,975	\$	6,113,912	1713137	Oil & Gas Exploration
Syndicated Metals Limited	SMD	0.032	191,066,755	\$	6,114,136	897341	Diversified Metals & I
Black Mountain Resource	BMZ	0.055	111,324,266	\$	6,122,835	329346	Diversified Metals & I
Athena Resources Limited	AHN	0.05	123,019,392	\$	6,150,970	259458	Diversified Metals & I
Ambertech Limited	AMO	0.2	30,800,000	\$	6,160,000	2843000	Technology Distributi
Quest Petroleum NL	QPN	0.002	3,096,568,110	\$	6,193,136	2583203	Oil & Gas Exploration
New Talisman Gold Mine	NTL	0.011	563,883,501	\$	6,202,719	#N/A	#N/A
Environmental Clean Tec	ESI	0.003	2,070,303,626	\$	6,210,911	627115	Environmental & Fac
Medtech Global Limited	MDG	0.062	100,248,061	\$	6,215,380	1015000	Health Care Technolc
RMG Limited	RMG	0.002	3,109,384,592	\$	6,218,769	1992246	Diversified Metals & I
Redbank Energy Limited	AEJ	8	786,287	\$	6,290,296	5400000	Independent Power f
Malachite Resources Lim	MAR	0.007	900,576,368	\$	6,304,035	135685	Diversified Metals & I
Marmota Energy Limited	MEU	0.024	263,759,235	\$	6,330,222	3476757	Coal & Consumable F
Mandalong Resources Li	MDD	0.18	35,279,000	\$	6,350,220	0	Gold
Mining Group Limited	MNE	0.029	220,159,132	\$	6,384,615	1719095	Diversified Metals & I
Plymouth Minerals Limit	PLH	0.15	42,866,667	\$	6,430,000	2658047	Diversified Metals & I
Antaria Limited	ANO	0.011	585,839,150	\$	6,444,231	1633209	Specialty Chemicals
AFT Corporation Limited	AFT	0.001	6,508,528,009	\$	6,508,528	1667548	Building Products
Planet Platinum Limited	PPN	0.2	32,690,766	\$	6,538,153	113039	0
County Coal Limited	CCJ	0.07	94,175,004	\$	6,592,250	3286810	Coal & Consumable F
Raffles Capital Limited	RAF	0.28	23,700,359	\$	6,636,101	3654	Multi-Sector Holding:
BioDiem Ltd	BDM	0.04	166,744,508	\$	6,669,780	#N/A	#N/A
Eumundi Group Limited	EBG	0.047	141,949,690	\$	6,671,635	972000	Hotels, Resorts & Cru
South America Iron & Str	SAY	0.021	318,597,886	\$	6,690,556	536682	Steel
XTEK Ltd	XTE	0.038	176,112,537	\$	6,692,276	450911	Electronic Equipment
Chinalco Yunnan Copper	CYU	0.027	247,994,183	\$	6,695,843	1416557	Diversified Metals & I
Rivercity Motorway Gro	RCY	0.007	957,010,115	\$	6,699,071	9414000	Highways & Railtrack
Orpheus Energy Limited	OEG	0.045	150,256,271	\$	6,761,532	1595514	Coal & Consumable F
Golden Cross Resources	GCR	0.005	1,361,900,851	\$	6,809,504	1359000	Gold
Hawthorn Resources Lim	HAW	0.04	171,263,644	\$	6,850,546	14366582	Gold
Konekt Limited	KKT	0.091	75,523,069	\$	6,872,599	696000	Health Care Services
Timpetra Resources Limi	TPR	0.1	68,750,000	\$	6,875,000	2084903	Gold
Laneway Resources Ltd	LNJ	0.005	1,376,598,482	\$	6,882,992	32990	Gold
Farm Pride Foods Limited	FRM	0.125	55,180,175	\$	6,897,522	0	Packaged Foods & M
Yanghao International Li	YHL	0.1	69,031,119	\$	6,903,112	107135	0
Rongtai International Gr	RIG	0.03	230,887,960	\$	6,926,639	14889418	0
Mantle Mining Corporati	MNM	0.022	315,516,704	\$	6,941,367	1789618	Diversified Metals & I
Gold Anomaly Limited	CGN	0.064	108,654,917	\$	6,953,915	3422826	Gold
MEC Resources Limited	MMR	0.045	155,823,150	\$	7,012,042	2288286	Oil & Gas Exploration
Waratah Resources Limit	WGO	0.025	281,592,067	\$	7,039,802	981467	Steel
PTO Consolidated Limite	COD	0.09	78,238,950	\$	7,041,506	839726	Oil & Gas Exploration
Global Geoscience Limite	GSC	0.038	185,315,000	\$	7,041,970	692523	Diversified Metals & I
Regal Resources Limited	RER	0.08	88,401,822	\$	7,072,146	4611096	Gold
Golden Rim Resources Li	GMR	0.01	709,807,615	\$	7,098,076	500222	Gold
Virax Holdings Limited	VHL	0.013	548,647,371	\$	7,132,416	0	Biotechnology
Bluechiip Limited	BCT	0.065	109,930,388	\$	7,145,475	867084	Electronic Componer
Marion Energy Limited	MAE	0.006	1,194,874,080	\$	7,169,244	1969978	Oil & Gas Exploration
Montezuma Mining Com	MZM	0.1	71,964,350	\$	7,196,435	6771107	Diversified Metals & I
St George Mining Limited	SGQ	0.1	71,981,100	\$	7,198,110	877156	Diversified Metals & I
Silver City Minerals Limit	SCI	0.073	99,030,228	\$	7,229,207	4255177	Diversified Metals & I
Immuron Limited	IMC	0.007	1,035,450,143	\$	7,248,151	1446712	Biotechnology
Queste Communications	QUE	0.15	48,404,879	\$	7,260,732	2747596	Integrated Telecomm
Rubicor Group Limited	RUB	0.066	110,628,015	\$	7,301,449	791000	Human Resource & E
Globe Metals & Mining L	GBE	0.029	252,389,931	\$	7,319,308	14156000	Diversified Metals & I
NuEnergy Gas Limited	NGY	0.026	281,659,907	\$	7,323,158	4484302	Oil & Gas Exploration
Aura Energy Limited	AEE	0.04	183,285,591	\$	7,331,424	2012295	Coal & Consumable F
Red Mountain Mining Lir	RMX	0.014	531,442,015	\$	7,440,188	991235	Gold
Ferrum Crescent Limited	FCR	0.02	372,814,541	\$	7,456,291	548265	Steel
Cardia Bioplastics Limite	CNN	0.003	2,486,557,931	\$	7,459,674	1231477	Commodity Chemic

Beacon Minerals Limited BCN	0.005	1,493,109,238	\$	7,465,546	803290	Gold
Oldfields Holdings Limited OLH	0.091	82,176,198	\$	7,478,034	677404	Construction & Farm
Oriental Technologies Inc OTI	0.06	126,361,087	\$	7,581,665	4580000	Electrical Component
Zenith Minerals Limited ZNC	0.08	95,031,274	\$	7,602,502	1386166	Diversified Metals & I
ADX Energy Ltd ADX	0.014	545,367,175	\$	7,635,140	1536292	Oil & Gas Exploration
Multiplex European Prof MUE	0.031	246,950,150	\$	7,655,455	33047000	Diversified REITs
TTA Holdings Limited TTA	0.056	137,498,438	\$	7,699,913	363718	Distributors
Lemur Resources Limited LMR	0.04	192,500,001	\$	7,700,000	18072760	Coal & Consumable F
Celamin Holdings NL CNL	0.038	203,559,782	\$	7,735,272	2891723	Diversified Metals & I
Laserbond Limited LBL	0.09	86,090,776	\$	7,748,170	1989096	Industrial Machinery
Caravel Minerals Limited CVV	0.014	553,703,029	\$	7,751,842	1908222	Diversified Metals & I
Aurora Global Income Tr AIB	0.905	8,569,909	\$	7,755,768	0	0
Hawkley Oil and Gas Lim HOG	0.027	287,681,421	\$	7,767,398	2333977	Oil & Gas Exploration
MOD Resources Limited MOD	0.015	518,746,589	\$	7,781,199	1506976	Diversified Metals & I
Anova Metals Limited AWV	0.04	196,413,269	\$	7,856,531	2983762	Gold
Sterling Plantations Limited SBI	0.11	71,725,000	\$	7,889,750	3576000	Agricultural Products
Diatreme Resources Limited DRX	0.013	609,582,431	\$	7,924,572	1810692	Diversified Metals & I
Sabre Resources Limited SBR	0.035	226,472,228	\$	7,926,528	6109567	Diversified Metals & I
Monto Minerals Ltd MOO	0.006	1,334,440,555	\$	8,006,643	1854200	Diversified Metals & I
GBM Gold Ltd GBM	0.012	667,784,944	\$	8,013,419	35926	Gold
Platina Resources Limited PGM	0.06	133,657,847	\$	8,019,471	1780573	Precious Metals & M
Walkabout Resources Ltd WKT	0.012	674,278,489	\$	8,091,342	1765075	Diversified Metals & I
Incremental Oil and Gas IOG	0.052	156,242,680	\$	8,124,619	688704.0766	Oil & Gas Exploration
Ero Mining Limited TYK	0.006	1,354,268,041	\$	8,125,608	404420	Gold
Optiscan Imaging Limited OIL	0.05	162,996,000	\$	8,149,800	429927	Health Care Equipme
Stokes (Australasia) Limited SKS	0.35	23,401,281	\$	8,190,448	732663	Electrical Component
Grand Gulf Energy Limited GGE	0.011	747,998,870	\$	8,227,988	1005646	Oil & Gas Exploration
Indus Coal Limited ICZ	0.08	103,017,899	\$	8,241,432	1553402	Coal & Consumable F
Krakatoa Resources Limited KTA	0.19	43,500,005	\$	8,265,001	1773444	Gold
Audalia Resources Limited ACP	0.09	92,160,001	\$	8,294,400	499057	Diversified Metals & I
Orinoco Gold Limited OGX	0.091	91,500,001	\$	8,326,500	3822255	Gold
Mintails Limited MLI	0.054	154,555,645	\$	8,346,005	1374000	Gold
Orbital Corporation Limited OEC	0.17	49,334,591	\$	8,386,880	6902000	Auto Parts & Equipm
WPG Resources Ltd WPG	0.031	270,675,334	\$	8,390,935	10941000	Steel
Holista Colltech Limited HCT	0.065	129,603,281	\$	8,424,213	3573991	Personal Products
WildHorse Energy Limited WHE	0.021	403,406,411	\$	8,471,535	5417836	Coal & Consumable F
Emmerson Resources Limited ERM	0.032	264,785,213	\$	8,473,127	2421919	Gold
Forte Energy NL FTE	0.008	1,063,870,311	\$	8,510,962	146013	Coal & Consumable F
Alicanto Minerals Limited AQI	0.285	29,900,001	\$	8,521,500	847837	Gold
Auroch Minerals NL AOU	0.105	81,292,515	\$	8,535,714	2886145	Diversified Metals & I
Magnum Gas & Power Limited MPE	0.011	778,575,378	\$	8,564,329	2226912	Oil & Gas Exploration
Boadicea Resources Limited BOA	0.2	42,868,514	\$	8,573,703	2755691	Gold
Liberty Resources Limited LBY	0.031	279,596,714	\$	8,667,498	1278969	Fertilizers & Agricultu
Computronics Holdings Limited CPS	0.02	436,593,216	\$	8,731,864	131827	0
AusGold Limited AUC	0.057	153,902,750	\$	8,772,457	666842	Diversified Metals & I
Eureka Group Holdings Limited EGH	0.11	79,949,478	\$	8,794,443	465676	Real Estate Operating
Richfield International Limited RIS	0.14	62,896,810	\$	8,805,553	10373914	Marine
Boulder Steel Limited BGD	0.016	552,596,852	\$	8,841,550	680046	0
Boss Resources Limited BOE	0.016	554,912,359	\$	8,878,598	1681524	Oil & Gas Exploration
Fox Resources Limited FXR	0.017	525,574,568	\$	8,934,768	129842	Diversified Metals & I
LBT Innovations Limited LBT	0.09	99,374,861	\$	8,943,737	876000	Health Care Equipme
OreCorp Limited ORR	0.079	113,412,820	\$	8,959,613	10462758	Diversified Metals & I
Cott Oil and Gas Limited CMT	0.135	66,617,183	\$	8,993,320	0	Oil & Gas Exploration
Coral Sea Petroleum Limited CSP	0.077	117,358,409	\$	9,036,597	778738	Oil & Gas Exploration
Eden Energy Limited EDE	0.012	759,201,038	\$	9,110,412	499030	Coal & Consumable F
RMA Energy Limited RMT	0.005	1,826,291,848	\$	9,131,459	2108603	Diversified Metals & I
Mindoro Resources Limited MDO	0.026	351,687,399	\$	9,143,872	#N/A	#N/A
ICSGlobal Limited ICS	0.044	208,123,995	\$	9,157,456	1580766	Health Care Services
Hastings Rare Metals Limited HAS	0.05	183,469,530	\$	9,173,477	2764469	Diversified Metals & I
ILH Group Limited IAW	0.056	164,751,445	\$	9,226,081	1164462	Specialized Consume
Firstfolio Limited FFF	0.012	773,886,809	\$	9,286,642	9565000	Thriffs & Mortgage Fi
Southern Hemisphere Metals SUH	0.054	172,892,487	\$	9,336,194	0	0
Tellus Resources Limited TLU	0.07	133,664,942	\$	9,356,546	1134661	Gold
Enterprise Metals Limited ENT	0.044	213,220,776	\$	9,381,714	1585081	Diversified Metals & I
Scantech Limited SCD	0.535	17,557,066	\$	9,393,030	336843	Electronic Equipment
Strategic Energy Resources SER	0.027	348,622,501	\$	9,412,808	2086455	Oil & Gas Exploration
Emerald Oil & Gas NL EMR	0.01	943,651,304	\$	9,436,513	403672	Oil & Gas Exploration

Mungana Goldmines Ltd MUX	0.06	160,676,936	\$	9,640,616	4200000	Gold	
Vital Metals Limited VML	0.04	241,319,529	\$	9,652,781	1413972	Diversified Metals & I	
Agricultural Land Trust AGJ	0.076	127,487,994	\$	9,689,088	799000		0
Trafford Resources Limit TRF	0.078	125,050,313	\$	9,753,924	1742429	Diversified Metals & I	
Liontown Resources Limi LTR	0.025	391,789,575	\$	9,794,739	1203544	Gold	
The Ark Fund Limited ARJ	0.41	23,922,149	\$	9,808,081	3689171		0
VDM Group Limited VMG	0.009	1,091,780,119	\$	9,826,021	11857000	Construction & Engin	
Clean TeQ Holdings Limi CLQ	0.055	179,517,496	\$	9,873,462	1081000	Environmental & Fac	
Nusep Holdings Ltd NSP	0.06	164,921,348	\$	9,895,281	180942	Life Sciences Tools &	
Black Star Petroleum Lirr BSP	0.1	99,100,000	\$	9,910,000	2546252		0
Australian Oil Company I AOC	0.125	79,285,512	\$	9,910,689	442887	Oil & Gas Exploration	
Musgrave Minerals Limiti MGV	0.082	121,000,000	\$	9,922,000	9565706	Diversified Metals & I	
Anchor Resources Limite AHR	0.19	52,535,296	\$	9,981,706	378308	Diversified Metals & I	
Acacia Coal Limited AJC	0.011	908,787,924	\$	9,996,667	5406420	Coal & Consumable F	
Phoslock Water Solution PHK	0.042	239,568,032	\$	10,061,857	409760	Environmental & Fac	
Circadian Technologies L CIR	0.2	50,343,020	\$	10,068,604	11003941	Biotechnology	
Inca Minerals Limited ICG	0.024	420,487,615	\$	10,091,703	3468841	Diversified Metals & I	
Xanadu Mines Limited XAM	0.05	202,556,390	\$	10,127,820	5642000	Diversified Metals & I	
Cazaly Resources Limitec CAZ	0.078	130,477,121	\$	10,177,215	598083	Steel	
Besra Gold Inc BEZ	0.027	378,781,186	\$	10,227,092	#N/A	#N/A	
Anittel Group Limited AYG	0.004	2,560,406,871	\$	10,241,627	2129000	IT Consulting & Other	
Bentley Capital Limited BEL	0.14	73,350,541	\$	10,269,076	0		0
Orca Energy Limited OGY	0.018	575,033,775	\$	10,350,608	1615645	Oil & Gas Exploration	
Augur Resources Limited AUK	0.051	205,281,798	\$	10,469,372	327444	Diversified Metals & I	
Alligator Energy Limited AGE	0.051	205,761,162	\$	10,493,819	2657901	Coal & Consumable F	
Genera Biosystems Limiti GBI	0.125	84,321,697	\$	10,540,212	128326	Biotechnology	
China Integrated Media CIK	0.2	52,912,833	\$	10,582,567	0		0
Global Masters Fund Lim GFL	1.24	8,578,596	\$	10,637,459	0		0
Transaction Solutions Int TSN	0.006	1,780,064,679	\$	10,680,388	3280706	Data Processing & Ou	
Ambition Group Limited AMB	0.16	67,170,954	\$	10,747,353	6043000	Human Resource & E	
Planet Gas Limited PGS	0.02	537,622,535	\$	10,752,451	90582	Oil & Gas Exploration	
Australian Natural Protei AYB	0.071	151,836,687	\$	10,780,405	1351218	Packaged Foods & M	
Ironclad Mining Limited IFE	0.1	107,903,871	\$	10,790,387	4967241	Steel	
Venturex Resources Limi VXR	0.007	1,547,869,181	\$	10,835,084	3265753	Diversified Metals & I	
Stellar Resources Limitec SRZ	0.049	223,447,547	\$	10,948,930	2184520	Diversified Metals & I	
Botswana Metals Limitec BML	0.009	1,226,392,953	\$	11,037,537	761406	Diversified Metals & I	
Oil Basins Limited OBL	0.017	650,112,374	\$	11,051,910	104509	Oil & Gas Exploration	
Advanced Braking Techn ABV	0.01	1,105,504,889	\$	11,055,049	1197000	Auto Parts & Equipm	
Orion Gold NL ORN	0.06	184,979,139	\$	11,098,748	1027779	Gold	
New Age Exploration Lirr NAE	0.043	258,287,443	\$	11,106,360	4967880	Coal & Consumable F	
MGM Wireless Ltd MWR	1.33	8,369,110	\$	11,130,916	526854	Internet Software & S	
Manas Resources Limitec MSR	0.04	278,692,160	\$	11,147,686	6029618	Gold	
GME Resources Limited GME	0.029	384,663,864	\$	11,155,252	761847	Gold	
New Guinea Energy Limi NGE	0.013	859,991,193	\$	11,179,886	7375000	Oil & Gas Exploration	
Etherstack PLC ESK	0.35	31,980,784	\$	11,193,274	2660000	Application Software	
Allmine Group Limited AZG	0.036	311,728,246	\$	11,222,217	4278690		0
Straits Resources Limitec SRQ	0.006	1,871,770,844	\$	11,230,625	18256000	Diversified Metals & I	
Admiralty Resources NL ADY	0.014	802,822,759	\$	11,239,519	2199808	Diversified Metals & I	
Agua Resources Limited AGR	0.06	188,218,498	\$	11,293,110	696245	Diversified Metals & I	
Strategic Elements Limiti SOR	0.082	138,223,276	\$	11,334,309	2609649	Asset Management & S	
Kula Gold Limited KGD	0.09	126,253,023	\$	11,362,772	3635000	Gold	
King River Copper Limite KRC	0.075	151,723,170	\$	11,379,238	1762612	Diversified Metals & I	
Ask Funding Limited AKF	0.175	65,955,515	\$	11,542,215	189849	Consumer Finance	
Hill End Gold Limited HEG	0.003	3,849,867,162	\$	11,549,601	859739	Gold	
GBM Resources Limited GBZ	0.03	385,194,121	\$	11,555,824	1521888	Gold	
Landmark White Limited LMW	0.42	27,588,781	\$	11,587,288	578000	Real Estate Services	
Royalco Resources Limiti RCO	0.22	52,714,183	\$	11,597,120	7401360	Diversified Metals & I	
Australia Minerals and Iv AKA	0.1	115,985,382	\$	11,598,538	2827198	Diversified Metals & I	
Nagambie Mining Limite NAG	0.044	264,440,832	\$	11,635,397	110568	Gold	
Quickflix Limited QFX	0.009	1,296,215,823	\$	11,665,942	2319831	Internet Retail	
Aspermont Limited ASP	0.049	238,710,493	\$	11,696,814	3145000	Publishing	
PTB Group Limited PTB	0.32	36,581,727	\$	11,706,153	2352000	Aerospace & Defense	
Tanami Gold NL TAM	0.02	587,548,523	\$	11,750,970	1623000	Gold	
Estrella Resources Limite ESR	0.12	98,101,000	\$	11,772,120	2487476	Gold	
Enerji Ltd ERJ	0.006	1,963,052,785	\$	11,778,317	137949	Independent Power F	
Central Australian Phosp CEN	0.02	590,087,931	\$	11,801,759	#N/A	#N/A	
Delta SBD Limited DSB	0.25	47,628,648	\$	11,907,162	5934000	Construction & Engin	

AHC Limited	AHC	2.1	5,675,413	\$	11,918,367	#N/A	#N/A
WCP Resources Limited	WCP	0.03	397,808,129	\$	11,934,244	6617280	Diversified Metals & I
Bounty Mining Ltd	BNT	0.025	478,691,869	\$	11,967,297	2645436	0
Thundelarra Limited	THX	0.047	255,647,680	\$	12,015,441	872191	Precious Metals & M
Mobilarm Limited	MBO	0.035	343,394,020	\$	12,018,791	589072	Electronic Equipment
Cyclopharm Limited	CYC	0.21	57,448,536	\$	12,064,193	1196344	Health Care Equipme
Phylogica Limited	PYC	0.026	466,890,744	\$	12,139,159	1806905	Biotechnology
Kidman Resources Limite	KDR	0.115	105,625,328	\$	12,146,913	2199117	Diversified Metals & I
Red 5 Limited	RED	0.078	155,788,008	\$	12,151,465	7582253	Gold
Queensland Mining Corp	QMN	0.014	869,999,817	\$	12,179,997	1334519	Diversified Metals & I
Bounty Oil & Gas NL	BUY	0.013	938,400,982	\$	12,199,213	1982473	Oil & Gas Exploration
Traffic Technologies Ltd	TTI	0.065	187,746,317	\$	12,203,511	681000	Highways & Railtrack
GoConnect Limited	GCN	0.013	939,346,337	\$	12,211,502	915	Internet Software & S
Fairstar Resources Limite	FAS	0.008	1,528,510,192	\$	12,228,082	154572	Diversified Metals & I
Oilfield Workplace Group	OFW	0.18	68,000,000	\$	12,240,000	846313.1738	Human Resource & E
Po Valley Energy Limited	PVE	0.1	122,414,063	\$	12,241,406	3436244.336	Oil & Gas Exploration
Cellnet Group Limited	CLT	0.22	55,770,243	\$	12,269,453	2141000	Technology Distributu
U.S. Masters Holdings Lin	USH	0.2	61,406,937	\$	12,281,387	0	0
Birimian Gold Limited	BGS	0.017	724,981,654	\$	12,324,688	3123106	Gold
Caravel Energy Limited	CRJ	0.015	825,839,108	\$	12,387,587	1226802	0
Southern Cross Goldfield	SXG	0.014	887,450,815	\$	12,424,311	1835520	Diversified Metals & I
Tempo Australia Ltd	TPP	0.08	155,339,808	\$	12,427,185	1735439	Human Resource & E
Wolf Petroleum Ltd	WOF	0.07	177,719,824	\$	12,440,388	2938150	Oil & Gas Exploration
Great Western Exploratio	GTE	0.095	131,166,417	\$	12,460,810	867631	Diversified Metals & I
East Energy Resources Li	EER	0.035	356,480,930	\$	12,476,833	1289459	Coal & Consumable F
Adelaide Resources Limil	ADN	0.054	231,329,813	\$	12,491,810	2771346	Gold
Aurora Property Buy-Wr	AUP	5.27	2,382,086	\$	12,553,593	0	0
Carbine Tungsten Limite	CNQ	0.045	283,336,594	\$	12,750,147	1464162	Diversified Metals & I
CWH Resources Ltd	CWH	0.135	94,748,968	\$	12,791,111	261320	0
Minotaur Exploration Lin	MEP	0.12	107,785,709	\$	12,934,285	9269636	Diversified Metals & I
Joyce Corporation Limite	JYC	0.465	27,968,255	\$	13,005,239	3439000	Homefurnishing Reta
Hudson Resources Limite	HRS	0.11	118,385,822	\$	13,022,440	3610000	Diversified Metals & I
Kupang Resources Limite	KPR	0.055	238,373,958	\$	13,110,568	761655	Diversified Metals & I
Nyota Minerals Limited	NYO	0.015	879,649,127	\$	13,194,737	2434000	Gold
Axiom Properties Limite	AXI	0.03	440,740,643	\$	13,222,219	3851000	Real Estate Developn
Dragon Mining Limited	DRA	0.15	88,840,613	\$	13,326,092	6874000	Gold
Carpentaria Exploration	CAP	0.12	111,491,301	\$	13,378,956	4136905	Diversified Metals & I
Medical Australia Limite	MLA	0.295	45,392,583	\$	13,390,812	313346	Health Care Supplies
Solagran Limited	SLA	0.039	343,510,661	\$	13,396,916	2499880	Biotechnology
Paragon Care Limited	PGC	0.31	43,308,511	\$	13,425,638	2511477	Health Care Distribut
Analytica Limited	ALT	0.024	559,988,815	\$	13,439,732	349416	Health Care Equipme
King Island Scheelite Lin	KIS	0.1	135,152,403	\$	13,515,240	769352	Diversified Metals & I
DGR Global Limited	DGR	0.033	411,002,681	\$	13,563,088	51972	Gold
Triausmin Limited	TRO	0.054	251,389,050	\$	13,575,009	1499788	Diversified Metals & I
Tag Pacific Limited	TAG	0.145	93,717,186	\$	13,588,992	9361000	Multi-Sector Holding
Blackwall Property Fund	BWF	0.27	50,395,445	\$	13,606,770	1077000	Asset Management & I
DataDot Technology Lim	DDT	0.024	570,600,800	\$	13,694,419	897398	Auto Parts & Equipm
Legend Mining Limited	LEG	0.007	1,962,850,801	\$	13,739,956	1440889	Diversified Metals & I
Echo Resources Limited	EAR	0.145	94,981,768	\$	13,772,356	1580822	Gold
Continental Coal Limited	CCC	0.02	689,104,446	\$	13,782,089	4496000	Coal & Consumable F
Tranzact Financial Servic	TFS	0.12	115,025,613	\$	13,803,074	#N/A	#N/A
Nevada Iron Ltd	NVI	0.675	20,452,342	\$	13,805,331	451167	Diversified Metals & I
SciGen Limited	SIE	0.025	552,270,320	\$	13,806,758	2721755.42	Biotechnology
Talisman Mining Limited	TLM	0.105	131,538,627	\$	13,811,556	19472656	Gold
Consolidated Tin Mines I	CSD	0.062	223,314,381	\$	13,845,492	291699	Diversified Metals & I
Genesis Resources Limite	GES	0.09	153,982,858	\$	13,858,457	1129833	Diversified Metals & I
Nomad Building Solution	NOD	0.05	277,479,329	\$	13,873,966	4930000	Construction & Engin
IMX Resources Limited	IXR	0.035	396,497,145	\$	13,877,400	26363000	Steel
Royal Resources Limited	ROY	0.04	348,629,539	\$	13,945,182	4087180	Diversified Metals & I
Kentor Gold Limited	KGL	0.1	140,040,563	\$	14,004,056	924497	Gold
Legacy Iron Ore Limited	LCY	0.024	583,689,454	\$	14,008,547	2117846	Steel
Mirabela Nickel Limited	MBN	0.016	881,892,957	\$	14,110,287	74722071.46	Diversified Metals & I
Avalon Minerals Limited	AVI	0.01	1,414,384,918	\$	14,143,849	1185959	Diversified Metals & I
Diversa Limited	DVA	0.031	457,663,102	\$	14,187,556	1139450	Asset Management & I
Impact Minerals Limited	IPT	0.034	419,979,621	\$	14,279,307	2514656	Diversified Metals & I
Reverse Corp Limited	REF	0.155	92,382,175	\$	14,319,237	1856000	Integrated Telecomrr
WHL Energy Limited	WHN	0.01	1,434,198,680	\$	14,341,987	5723344	Oil & Gas Exploration

BioProspect Limited	BPO	0.005	2,873,174,372	\$	14,365,872	180937	Biotechnology
Tel. Pacific Limited	TPC	0.135	107,212,146	\$	14,473,640	2902033	Integrated Telecomm
KBL Mining Limited	KBL	0.037	393,535,629	\$	14,560,818	5305089	Diversified Metals & I
Reed Resources Ltd	RDR	0.028	523,053,895	\$	14,645,509	7207251	Gold
Greenearth Energy Limit	GER	0.1	146,541,508	\$	14,654,151	333608	Independent Power F
Embelton Limited	EMB	6.8	2,157,857	\$	14,673,428	261225	Building Products
Australasian Resources L	ARH	0.03	489,149,246	\$	14,674,477	6086	Steel
Cauldron Energy Limited	CXU	0.092	159,622,605	\$	14,685,280	214006	Coal & Consumable F
Transmetro Corporation	TCO	1.1	13,382,778	\$	14,721,056	3927000	Hotels, Resorts & Cru
Anglo Australian Resourc	AAR	0.016	920,163,435	\$	14,722,615	2622	Gold
Kingform Health Homete	KFG	0.19	78,315,545	\$	14,879,954	662269	0
Goldfields Money Limite	GMY	0.95	15,666,829	\$	14,883,488	2587873	Regional Banks
Viagold Capital Limited	VIA	0.49	30,656,202	\$	15,021,539	1163000	Education Services
Kip McGrath Education C	KME	0.34	44,184,331	\$	15,022,673	396000	Education Services
Bannon Limited	KME	0.34	44,184,331	\$	15,022,673	396000	Education Services
Black Range Minerals Lin	BLR	0.009	1,669,631,551	\$	15,026,684	469323	Coal & Consumable F
Red Emperor Resources	RMP	0.055	273,734,221	\$	15,055,382	11984410	Oil & Gas Exploration
Buxton Resources Limite	BUX	0.275	55,016,455	\$	15,129,525	3707577	Diversified Metals & I
Austral Gold Limited	AGD	0.09	169,139,739	\$	15,222,577	5021694	Precious Metals & M
Archer Exploration Limit	AXE	0.185	82,362,763	\$	15,237,111	7225285	Diversified Metals & I
International Coal Limite	ICX	0.1	152,980,003	\$	15,298,000	1459231	Coal & Consumable F
MRG Metals Limited	MRQ	0.115	133,166,000	\$	15,314,090	3110575	Diversified Metals & I
Nucoal Resources Limite	NCR	0.02	768,612,354	\$	15,372,247	10206000	Diversified Metals & I
Blackwood Corporation I	BWD	0.08	192,275,269	\$	15,382,022	12389956	Coal & Consumable F
Norwest Energy NL	NWE	0.014	1,103,140,782	\$	15,443,971	2610682	Oil & Gas Exploration
Citation Resources Ltd	CTR	0.013	1,189,438,935	\$	15,462,706	511727	Coal & Consumable F
Dragon Energy Limited	DLE	0.075	206,426,374	\$	15,481,978	2635895	Diversified Metals & I
Aurora Absolute Return	ABW	1.06	14,618,134	\$	15,495,222	0	0
Shree Minerals Limited	SHH	0.16	96,947,500	\$	15,511,600	1233606	Diversified Metals & I
Australian Enhanced Incr	AYF	6.39	2,431,290	\$	15,535,943	0	0
Jaguar Minerals Limited	PMY	0.04	389,934,605	\$	15,597,384	336689	Diversified Metals & I
Advanced Energy System	AES	0.035	445,676,277	\$	15,598,670	15764	Real Estate Developn
Vietnam Industrial Inves	VII	0.11	142,277,423	\$	15,650,517	28748000	Steel
Techniche Limited	TCN	0.07	223,592,656	\$	15,651,486	3669775	Asset Management &
Discovery Metals Limite	DML	0.028	560,034,418	\$	15,680,964	23363665.83	Diversified Metals & I
Catalyst Metals Limited	CYL	0.33	47,653,033	\$	15,725,501	1114656	Diversified Metals & I
Compumedics Limited	CMP	0.095	166,885,170	\$	15,854,091	1292000	Health Care Equipme
Anatolia Energy Limited	AEK	0.075	211,686,263	\$	15,876,470	1392763	Coal & Consumable F
Sipa Resources Limited	SRI	0.033	481,565,015	\$	15,891,645	3811327	Diversified Metals & I
Aeris Environmental Ltd	AEI	0.135	117,746,704	\$	15,895,805	180653	Environmental & Fac
Buderim Ginger Limited	BUG	0.77	20,648,694	\$	15,899,494	1230000	Packaged Foods & M
Sovereign Gold Compan	SOC	0.105	151,693,717	\$	15,927,840	211767	Gold
Structural Monitoring Sy	SMN	0.18	88,569,622	\$	15,942,532	127536	Electronic Equipment
Digital Performance Groi	DIG	0.019	839,626,756	\$	15,952,908	76000	Advertising
John Shearer (Holdings)	SHR	1.295	12,339,571	\$	15,979,744	10379000	Office Services & Sup
Pacific Star Network Lim	PNW	0.3	53,378,273	\$	16,013,482	3394000	Broadcasting
Transerv Energy Limited	TSV	0.004	4,034,097,761	\$	16,136,391	1565377	Oil & Gas Exploration
ORH Limited	ORH	0.016	1,009,667,297	\$	16,154,677	11035	Construction & Farm
A-Cap Resources Limited	ACB	0.062	262,384,986	\$	16,267,869	3218588	Coal & Consumable F
Wasabi Energy Limited	WAS	0.004	4,068,467,758	\$	16,273,871	222261	Independent Power F
Merchant House Interna	MHI	0.175	94,119,126	\$	16,470,847	2705000	Footwear
Heemskirk Consolidated	HSK	0.105	157,793,736	\$	16,568,342	8502000	Diversified Metals & I
Marengo Mining Limited	MMC	0.014	1,183,470,521	\$	16,568,587	#N/A	#N/A
Subzero Group Limited	SZG	0.1	165,900,455	\$	16,590,046	125000	Construction & Engin
Bora Bora Resources Lim	BBR	0.565	29,370,000	\$	16,594,050	2617849	Gold
GRG International LTD	GRG	0.099	168,273,114	\$	16,659,038	1330743	0
Neon Energy Limited	NEN	0.03	557,405,538	\$	16,722,166	20517610	Oil & Gas Exploration
Indo Mines Limited	IDO	0.03	558,026,598	\$	16,740,798	4416151	Steel
Hudson Investment Groi	HGL	0.065	257,821,022	\$	16,758,366	270000	Diversified Real Estat
Mako Hydrocarbons Lim	MKE	0.09	186,586,296	\$	16,792,767	4309689.299	0
Mutiny Gold Limited	MYG	0.032	525,854,513	\$	16,827,344	1650764	Gold
Diploma Group Limited	DGX	0.037	456,734,182	\$	16,899,165	13012000	Construction & Engin
Haranga Resources Limit	HAR	0.07	241,750,002	\$	16,922,500	3781491	Steel
Avexa Limited	AVX	0.02	847,688,779	\$	16,953,776	11869000	Pharmaceuticals
Tiaro Coal Limited	TCM	0.15	113,666,623	\$	17,049,993	892421	Coal & Consumable F
Lincoln Minerals Limited	LML	0.085	201,290,212	\$	17,109,668	434683	Diversified Metals & I
Unity Mining Limited	UML	0.024	714,157,525	\$	17,139,781	27711000	Gold

PharmAust Limited	PAA	0.012	1,440,006,606	\$	17,280,079	362874	Pharmaceuticals
Globe International Limi	GLB	0.42	41,463,818	\$	17,414,804	6412000	Apparel, Accessories
Latin Resources Limited	LRS	0.064	273,086,993	\$	17,477,568	58476	Diversified Metals & I
Mesa Minerals Limited	MAS	0.025	704,416,960	\$	17,610,424	10609	Diversified Metals & I
Noni B Limited	NBL	0.55	32,090,136	\$	17,649,575	9901000	Apparel Retail
Celsius Coal Limited	CLA	0.006	2,941,976,397	\$	17,651,858	2339971	Diversified Metals & I
NSX Limited	NSX	0.17	103,944,197	\$	17,670,513	230978	Specialized Finance
Central Asia Resources Li	CVR	0.018	982,043,683	\$	17,676,786	14739	0
Azumah Resources Limit	AZM	0.052	340,514,096	\$	17,706,733	3619098	Gold
Newhaven Hotels Limite	NHH	0.8	22,174,556	\$	17,739,645	3552320	Hotels, Resorts & Cru
GLG Corp Limited	GLE	0.24	74,100,000	\$	17,784,000	5897379.563	Apparel, Accessories
Asian American Medical	AJJ	0.085	209,453,754	\$	17,803,569	6444011.904	Health Care Services
Talga Resources Ltd	TLG	0.21	84,800,089	\$	17,808,019	551142	Gold
Windward Resources Ltc	WIN	0.275	64,761,031	\$	17,809,284	3066707	Gold
Rimfire Pacific Mining NI	RIM	0.026	686,914,495	\$	17,859,777	909465	Precious Metals & M
Kinetiko Energy Limited	KKO	0.14	127,650,000	\$	17,871,000	1599711	Oil & Gas Exploration
Bullabulling Gold Limitec	BAB	0.053	342,248,779	\$	18,139,185	762090	Gold
Cellmid Limited	CDY	0.028	650,470,078	\$	18,213,162	1754994	Biotechnology
Redstone Resources Lim	RDS	0.1	182,326,356	\$	18,232,636	740845	Diversified Metals & I
Azure Minerals Limited	AZS	0.029	630,476,486	\$	18,283,818	2386471	Diversified Metals & I
AtCor Medical Holdings I	ACG	0.12	152,765,279	\$	18,331,833	2874209	Health Care Equipme
Intra Energy Corporation	IEC	0.065	283,087,686	\$	18,400,700	4437000	Coal & Consumable F
Strategic Minerals Corpo	SMC	0.028	659,338,627	\$	18,461,482	2786612	Gold
Bisalloy Steel Group Limi	BIS	0.42	44,258,176	\$	18,588,434	693000	Steel
Energy and Minerals Aus	EMA	0.044	423,726,209	\$	18,643,953	1905728	Coal & Consumable F
MGT Resources Limited	MGS	0.065	288,157,040	\$	18,730,208	1104967	Gold
Xceed Resources Limited	XCD	0.135	140,500,435	\$	18,967,559	1862000	Coal & Consumable F
Iatia Ltd	IAT	0.016	1,185,518,733	\$	18,968,300	200856	0
Naos Emerging Opportun	NCC	1.09	17,446,639	\$	19,016,837	0	0
Kogi Iron Limited	KFE	0.065	295,059,682	\$	19,178,879	1693500	Steel
Buccaneer Energy Limite	BCC	0.008	2,398,671,956	\$	19,189,376	29524266	Oil & Gas Exploration
Synergy Plus Limited	SNR	0.026	740,407,849	\$	19,250,604	550000	Internet Software & S
Australian Renewable Fu	ARW	0.46	41,956,145	\$	19,299,827	2057755	Oil & Gas Refining & I
Sovereign Metals Limite	SVM	0.2	96,590,328	\$	19,318,066	2082662	Diversified Metals & I
Quantum Energy Limitec	QTM	0.019	1,018,308,291	\$	19,347,858	4338000	Household Appliance
Entek Energy Ltd	ETE	0.038	510,657,387	\$	19,404,981	15091003	Oil & Gas Exploration
Cobar Consolidated Resc	CCU	0.058	334,805,566	\$	19,418,723	6083856	Diversified Metals & I
A1 Consolidated Gold Lir	AYC	0.12	162,346,852	\$	19,481,622	920252	Gold
Magnetic Resources NL	MAU	0.18	108,236,464	\$	19,482,564	1170011	Diversified Metals & I
Ishine International Resc	ISH	0.215	90,851,291	\$	19,533,028	1609721	Diversified Metals & I
Carbon Energy Limited	CNX	0.017	1,150,931,288	\$	19,565,832	1772562	Oil & Gas Exploration
Image Resources NL	IMA	0.14	140,156,193	\$	19,621,867	3176042	Diversified Metals & I
Galilee Energy Limited	GLL	0.125	157,140,466	\$	19,642,558	27393000	Coal & Consumable F
Cryosite Limited	CTE	0.42	46,859,563	\$	19,681,016	5777097	Life Sciences Tools &
Clarius Group Limited	CND	0.22	89,582,175	\$	19,708,079	969000	Human Resource & E
Atlas Pearls and Perfumc	ATP	0.069	287,044,240	\$	19,806,053	2127414	Apparel, Accessories
Sino Strategic Internatio	SSI	0.28	71,326,443	\$	19,971,404	758034	0
Careers Multilist Limited	CGR	0.32	62,455,671	\$	19,985,815	1538000	Human Resource & E
Magontec Limited	MGL	0.031	654,337,921	\$	20,284,476	6259000	Diversified Metals & I
Pacific Niugini Ltd	PNR	0.08	254,834,667	\$	20,386,773	5087853	Diversified Metals & I
Malabar Coal Limited	MBC	0.24	85,000,000	\$	20,400,000	17831144	Coal & Consumable F
Target Energy Limited	TEX	0.045	453,746,588	\$	20,418,596	1537700	Oil & Gas Exploration
South American Ferro M	SFZ	0.05	409,147,659	\$	20,457,383	411000	Steel
Aspire Mining Limited	AKM	0.031	662,074,556	\$	20,524,311	7917391	Diversified Metals & I
Desane Group Holdings I	DGH	0.68	30,199,465	\$	20,535,636	2000	Real Estate Operatin
Murchison Metals Ltd	MMX	0.046	450,497,346	\$	20,722,878	21472000	0
ITL Limited	ITD	0.25	83,461,595	\$	20,865,399	412000	Health Care Supplies
Global Petroleum Limite	GBP	0.105	199,444,787	\$	20,941,703	22113332	Oil & Gas Exploration
Lucapa Diamond Compa	LOM	0.006	3,502,366,555	\$	21,014,199	2623512	Precious Metals & M
Armidale Investment Coi	AIK	0.105	200,140,739	\$	21,014,778	0	0
Investigator Resources Li	IVR	0.063	335,656,687	\$	21,146,371	7921620	Diversified Metals & I
Merlin Diamonds Limite	MED	0.1	212,147,063	\$	21,214,706	1925680	Precious Metals & M
Greencap Limited	GCG	0.079	269,501,215	\$	21,290,596	#N/A	#N/A
Latin Gold Limited	LAT	0.066	323,152,868	\$	21,328,089	2599548	Gold
Millennium Minerals Lim	MOY	0.098	217,695,372	\$	21,334,146	917000	Gold
3D Oil Limited	TDO	0.09	237,523,000	\$	21,377,070	2125708	Oil & Gas Exploration
Petsec Energy Limited	PSA	0.09	237,683,622	\$	21,391,526	20704966.17	Oil & Gas Exploration

Blackham Resources Lim	BLK	0.24	89,163,789	\$	21,399,309	86397	Diversified Metals & I
Viento Group Limited	VIE	0.27	79,929,572	\$	21,580,984	1340000	Construction & Engin
Patrys Limited	PAB	0.043	507,362,177	\$	21,816,574	5232298	Biotechnology
Northern Mining Limited	NMI	0.05	436,474,406	\$	21,823,720	191295	Diversified Metals & I
Prime Financial Group Li	PFG	0.125	175,682,874	\$	21,960,359	707071	Asset Management & I
Resonance Health Limite	RHT	0.061	360,991,365	\$	22,020,473	1092943	Health Care Equipme
Ironbark Zinc Ltd	IBG	0.054	409,092,667	\$	22,091,004	2122000	Diversified Metals & I
Gascoyne Resources Lim	GCY	0.14	158,269,520	\$	22,157,733	3262613	Gold
Electro Optic Systems Hc	EOS	0.39	56,845,926	\$	22,169,911	4841237	Aerospace & Defense
Alternative Investment T	AIQ	0.17	130,692,470	\$	22,217,720	0	0
Austock Group Limited	ACK	0.225	99,188,421	\$	22,317,395	10791000	Investment Banking & I
Alexium International Gr	AJX	0.135	165,765,969	\$	22,378,406	1163231	Diversified Chemicals
PaperlinX Limited	PPX	0.037	609,280,761	\$	22,543,388	87800000	Trading Companies & I
USCOM Ltd	UCM	0.3	75,509,486	\$	22,652,846	541195	Health Care Equipme
Mindax Limited	MDX	0.09	252,303,570	\$	22,707,321	3459634	Gold
SmartTrans Holdings Lim	SMA	0.014	1,628,183,299	\$	22,794,566	2410232	Application Software
Austin Exploration Limite	AKK	0.013	1,754,862,137	\$	22,813,208	1144870	Oil & Gas Exploration
Redflow Limited	RFX	0.135	169,734,903	\$	22,914,212	3930641	Electrical Component
MZI Resources Limited	MZI	0.011	2,090,981,736	\$	23,000,799	130000	Diversified Metals & I
Lion Energy Limited	LIO	0.18	128,004,729	\$	23,040,851	121607	Oil & Gas Exploration
Alara Resources Limited	AUQ	0.096	242,007,500	\$	23,232,720	4459176	Diversified Metals & I
Sihayo Gold Limited	SIH	0.025	929,315,522	\$	23,232,888	3007754	Gold
Austpac Resources NL	APG	0.02	1,164,393,500	\$	23,287,870	2726781	Diversified Metals & I
Australian Bauxite Limite	ABZ	0.205	113,711,160	\$	23,310,788	2287482	Aluminum
Gas2Grid Limited	GGX	0.032	729,349,232	\$	23,339,175	1705565	Oil & Gas Exploration
Global Health Limited	GLH	0.715	32,655,758	\$	23,348,867	825354	Health Care Technolc
Energy Metals Limited	EME	0.155	153,767,762	\$	23,834,003	3295657	Coal & Consumable F
Red Metal Limited	RDM	0.165	144,771,919	\$	23,887,367	1918390	Diversified Metals & I
Centaurus Metals Limite	CTM	0.12	199,197,919	\$	23,903,750	12717274	Steel
Triton Minerals Ltd	TON	0.13	184,020,023	\$	23,922,603	1356963	Gold
Biotron Limited	BIT	0.105	228,296,944	\$	23,971,179	4792437	Biotechnology
Copper Strike Ltd	CSE	0.225	106,844,810	\$	24,040,082	1970774	Diversified Metals & I
Cleveland Mining Compz	CDG	0.1	240,475,068	\$	24,047,507	845321	Diversified Metals & I
Feore Limited	FEO	0.046	529,110,001	\$	24,339,060	24272557.38	Steel
Ochre Group Holdings Li	OGH	0.04	608,568,307	\$	24,342,732	385103	Steel
Atlantic Gold NL	ATV	0.029	848,731,836	\$	24,613,223	2378056	Gold
Blackthorn Resources Lir	BTR	0.15	164,285,950	\$	24,642,893	25573000	Diversified Metals & I
Minemakers Limited	MAK	0.1	247,504,006	\$	24,750,401	28300000	Diversified Metals & I
Kresta Holdings Limited	KRS	0.165	150,258,518	\$	24,792,655	5206000	Home Furnishings
Kibaran Resources Limite	KNL	0.235	105,506,404	\$	24,794,005	1327063	Diversified Metals & I
Peak Resources Limited	PEK	0.09	275,556,886	\$	24,800,120	2463309	Diversified Metals & I
Cogstate Limited	CGS	0.32	78,069,964	\$	24,982,388	3392617	Health Care Technolc
Brisbane Broncos Limite	BBL	0.255	98,040,632	\$	25,000,361	15190111	Movies & Entertainm
MEO Australia Limited	MEO	0.04	628,314,587	\$	25,132,583	16602849	Oil & Gas Exploration
South Boulder Mines Lir	STB	0.195	129,019,826	\$	25,158,866	14259879	Diversified Metals & I
Gateway Mining Limited	GML	0.096	263,622,962	\$	25,307,804	2242586	Gold
Novogen Limited	NRT	0.175	144,622,257	\$	25,308,895	2738435	Pharmaceuticals
Australia New Agribusinr	ANB	0.12	211,115,355	\$	25,333,843	1567817	Commodity Chemica
IDM International Ltd	IDM	0.039	650,750,257	\$	25,379,260	1687000	0
Brain Resource Limited	BRC	0.25	101,714,454	\$	25,428,614	3784665	Health Care Services
Paramount Mining Corpz	PCP	0.055	462,851,750	\$	25,456,846	21279	Precious Metals & M
Ambassador Oil And Gas	AQO	0.18	142,058,491	\$	25,570,528	6605503	Oil & Gas Exploration
IDT Australia Limited	IDT	0.34	75,559,435	\$	25,690,208	578000	Pharmaceuticals
Renaissance Minerals Lir	RNS	0.084	306,622,223	\$	25,756,267	1660017	Gold
Terramin Australia Limite	TZN	0.032	805,367,847	\$	25,771,771	4107000	Diversified Metals & I
Chesser Resources Limite	CHZ	0.13	199,214,857	\$	25,897,931	1224078	Diversified Metals & I
Oilex Ltd	OEX	0.066	392,778,499	\$	25,923,381	3598640	Oil & Gas Exploration
Attila Resources Limited	AYA	0.42	61,999,606	\$	26,039,835	2782895	Diversified Metals & I
Coziron Resources Limite	CZR	0.027	975,143,654	\$	26,328,879	919629	Steel
ELK Petroleum Limited	ELK	0.14	188,747,819	\$	26,424,695	1085813	Oil & Gas Exploration
Cuesta Coal Limited	CQC	0.088	300,289,380	\$	26,425,465	3073000	Coal & Consumable F
Prophecy International I	PRO	0.48	55,409,784	\$	26,596,696	2693254	Application Software
Resource & Investment I	RNI	0.09	298,496,893	\$	26,864,720	2415511	Precious Metals & M
Bone Medical Limited	BNE	0.025	1,076,663,823	\$	26,916,596	43769	Biotechnology
Atlantic Limited	ATI	0.175	154,757,405	\$	27,082,546	75000	Diversified Metals & I
Precious Metal Resource	PMR	0.32	85,000,000	\$	27,200,000	174357	Diversified Metals & I
Aeon Metals Limited	AQR	0.15	182,112,209	\$	27,316,831	1129000	Diversified Metals & I

RedHill Education Limite	RDH	0.91	30,158,730	\$	27,444,444	3917000	Education Services
CO2 Group Limited	COZ	0.06	457,422,436	\$	27,445,346	14228258	Environmental & Fac
TNG Limited	TNG	0.058	473,376,922	\$	27,455,861	2594530	Diversified Metals & I
BSA Limited	BSA	0.12	228,861,202	\$	27,463,344	2009000	Diversified Support S
Chalmers Limited	CHR	2.9	9,517,500	\$	27,600,750	3342475	Air Freight & Logistc
Lachlan Star Limited	LSA	0.245	114,092,871	\$	27,952,753	4623000	Diversified Metals & I
Advanced Share Registry	ASW	0.66	42,551,000	\$	28,083,660	4802432	Asset Management & I
IPB Petroleum Limited	IPB	0.285	98,831,100	\$	28,166,864	1178388	Oil & Gas Exploration
Panorama Synergy Ltd	PSY	0.081	348,532,756	\$	28,231,153	36344	Application Software
Robust Resources Limite	ROL	0.27	104,630,646	\$	28,250,274	15178003	Diversified Metals & I
Firestone Energy Limited	FSE	0.008	3,549,698,723	\$	28,397,590	397940	Coal & Consumable F
EnviroMission Limited	EVM	0.061	466,360,840	\$	28,448,011	232776	Independent Power F
Geodynamics Limited	GDY	0.07	406,452,608	\$	28,451,683	41390000	Independent Power F
Octanex N.L.	OXX	0.11	259,406,308	\$	28,534,694	11696194	Oil & Gas Exploration
Living Cell Technologies	LCT	0.08	356,995,773	\$	28,559,662	4504000	Biotechnology
Jacka Resources Limited	JKA	0.085	336,013,503	\$	28,561,148	934092	Oil & Gas Exploration
Viralytics Limited	VLA	0.33	87,268,606	\$	28,798,640	5078859	Biotechnology
Otoc Limited	OTC	0.15	193,062,512	\$	28,959,377	3926000	Research & Consultin
Peel Mining Limited	PEX	0.22	132,085,969	\$	29,058,913	6360673	Diversified Metals & I
CPT Global Limited	CGO	0.8	36,856,364	\$	29,485,091	1197000	IT Consulting & Other
Poseidon Nickel Limited	POS	0.072	409,616,908	\$	29,492,417	2590000	Diversified Metals & I
Rox Resources Limited	RXL	0.05	590,809,744	\$	29,540,487	2963670	Diversified Metals & I
Lakes Oil NL	LKO	0.004	7,400,368,039	\$	29,601,472	7465000	Oil & Gas Exploration
Havilah Resources NL	HAV	0.25	120,333,496	\$	30,083,374	5811788	Diversified Metals & I
Rum Jungle Resources Lt	RUM	0.125	240,927,102	\$	30,115,888	13045278	Diversified Metals & I
Cockatoo Coal Limited	COK	0.034	886,294,158	\$	30,134,001	12688886	Coal & Consumable F
Facilitate Digital Holding	FAC	0.135	225,107,552	\$	30,389,520	#N/A	#N/A
Matsa Resources Limitec	MAT	0.21	145,156,779	\$	30,482,924	2555122	Gold
Encounter Resources Lir	ENR	0.23	132,543,350	\$	30,484,971	4806657	Diversified Metals & I
Panterra Gold Limited	PGI	0.04	765,697,121	\$	30,627,885	4088280.814	Gold
Rand Mining Limited	RND	0.505	60,841,209	\$	30,724,811	2054590	Gold
Pluton Resources Limitec	PLV	0.1	308,219,087	\$	30,821,909	566144	Steel
HGL Limited	HNG	0.55	56,100,742	\$	30,855,408	5120000	Trading Companies & I
Pharmaxis Ltd	PXS	0.1	308,761,229	\$	30,876,123	0	Pharmaceuticals
Macro Corporation Limit	MAC	0.335	92,174,634	\$	30,878,502	2176	0
Newfield Resources Limi	NWF	0.32	96,750,001	\$	30,960,000	713952	Gold
Resource Equipment Ltd	RQL	0.125	249,065,471	\$	31,133,184	3699000	Trading Companies & I
Empire Energy Group Lin	EEG	0.1	311,363,682	\$	31,136,368	4465455.459	Oil & Gas Exploration
Car Parking Technologier	SPZ	0.15	208,308,602	\$	31,246,290	4599719	Electronic Equipment
Phoenix Gold Limited	PXG	0.13	240,397,255	\$	31,251,643	15823758	Gold
Morning Star Gold NL	MCO	0.11	284,818,462	\$	31,330,031	2892841	Gold
Namoi Cotton Co-Operat	NAM	0.285	110,065,679	\$	31,368,719	65000	Diversified Support S
Probiotec Limited	PBP	0.56	56,029,356	\$	31,376,439	46117	Pharmaceuticals
Tangiers Petroleum Limi	TPT	0.23	137,906,565	\$	31,718,510	1741636	Oil & Gas Exploration
Adacel Technologies Lim	ADA	0.4	79,660,379	\$	31,864,152	6127000	Application Software
Titan Energy Ltd	TTE	0.02	1,595,217,910	\$	31,904,358	1052470	Oil & Gas Exploration
Australian Ethical Investr	AEF	30.7	1,052,702	\$	32,317,951	3894666	Asset Management & I
Bannerman Resources Li	BMN	0.1	323,594,385	\$	32,359,439	3816000	Coal & Consumable F
XRF Scientific Limited	XRF	0.245	132,157,097	\$	32,378,489	8641808	Industrial Machinery
Katana Capital Limited	KAT	0.93	34,922,197	\$	32,477,643	0	0
Axion Mining Limited	AVQ	0.013	2,506,935,172	\$	32,590,157	421598	Diversified Metals & I
Bauxite Resources Limite	BAU	0.14	232,983,496	\$	32,617,689	43881152	Aluminum
Sterihealth Limited	STP	1.68	19,544,934	\$	32,835,489	4541000	Environmental & Fac
Tlou Energy Limited	TOU	0.32	103,003,758	\$	32,961,203	7460746	Oil & Gas Exploration
Sumatra Copper & Gold	SUM	0.08	412,540,645	\$	33,003,252	#N/A	#N/A
Corum Group Limited	COO	0.125	264,523,136	\$	33,065,392	8884000	Application Software
Norseman Gold PLC	NGX	0.041	809,725,809	\$	33,198,758	#N/A	#N/A
FFI Holdings Limited	FFI	3.94	8,428,561	\$	33,208,530	2916395	Packaged Foods & M
Ecosave Holdings Limitec	ECV	1.24	26,822,472	\$	33,259,865	0	Research & Consultin
Genetic Technologies Lin	GTG	0.059	565,749,677	\$	33,379,231	1721293	Life Sciences Tools & I
Ellex Medical Lasers Limi	ELX	0.345	97,646,897	\$	33,688,179	786000	Health Care Equipme
Invin Limited	IVX	0.073	462,709,792	\$	33,777,815	3050948	Pharmaceuticals
Tasmania Mines Limited	TMM	1.85	18,283,333	\$	33,824,166	1473000	Diversified Metals & I
Platinum Australia Limite	PLA	0.067	504,968,043	\$	33,832,859	1781411	Precious Metals & M
Centrepoint Alliance Lim	CAF	0.34	99,520,390	\$	33,836,933	9352000	Consumer Finance
Excelsior Gold Limited	EXG	0.082	412,828,424	\$	33,851,931	4733583	Gold
Structural Systems Limitr	STS	0.54	62,959,181	\$	33,997,958	7146000	Construction & Engin

Hastings High Yield Fund HHY		0.33	103,070,369	\$	34,013,222	0	0
Dacian Gold Limited DCN		0.355	96,100,000	\$	34,115,500	15068282	Gold
Tawana Resources NL TAW		0.028	1,220,629,043	\$	34,177,613	702582	Gold
World Titanium Resources WTR		0.1	342,006,589	\$	34,200,659	2210474	Diversified Metals & I
Sunbird Energy Limited SNY		0.275	124,700,000	\$	34,292,500	3714244	Oil & Gas Exploration
Fitzroy River Corporation FZR		0.38	90,788,294	\$	34,499,552	3616000	Oil & Gas Exploration
AED Oil Limited AED		0.145	239,779,144	\$	34,767,976	14301000	0
Stanmore Coal Limited SMR		0.165	210,819,252	\$	34,785,177	24360000	Coal & Consumable F
Keybridge Capital Limited KBC		0.195	180,545,564	\$	35,206,385	12551000	Asset Management & I
AnaeCo Limited ANQ		0.014	2,516,816,552	\$	35,235,432	7136349	Environmental & Fac
Accent Resources N.L. ACS		0.195	181,000,233	\$	35,295,045	3997100	Steel
Arafura Resources Limited ARU		0.08	441,270,644	\$	35,301,652	32183320	Diversified Metals & I
Golden West Resources GWR		0.15	240,178,059	\$	36,026,709	24361192	Gold
Hazelwood Resources Limited HAZ		0.036	1,002,508,563	\$	36,090,308	1734858	Diversified Metals & I
Balamara Resources Limited BMB		0.11	328,514,194	\$	36,136,561	433442	Diversified Metals & I
Algae.Tec Limited AEB		0.13	278,299,281	\$	36,178,907	234431	Coal & Consumable F
Challenger Energy Limited CEL		0.105	344,815,874	\$	36,205,667	281945	Oil & Gas Exploration
Mercantile Investment Company MVT		0.145	250,577,700	\$	36,333,767	0	0
Trinity Group TCQ		0.255	143,216,966	\$	36,520,326	15110000	Diversified REITs
Swala Energy Limited SWE		0.245	149,274,955	\$	36,572,364	0	Oil & Gas Exploration
West African Resources Limited WAF		0.17	215,185,983	\$	36,581,617	3328461	Gold
Ceramic Fuel Cells Limited CFU		0.023	1,591,941,620	\$	36,614,657	10010131	Electrical Component
Heron Resources Limited HRR		0.145	252,985,787	\$	36,682,939	39597000	Gold
Crusader Resources Limited CAS		0.29	126,646,041	\$	36,727,352	2695699	Gold
Koon Holdings Limited KNH		0.14	263,007,800	\$	36,821,092	#N/A	#N/A
E-pay Asia Limited EPY		0.66	56,930,320	\$	37,574,011	7769732	Internet Software & S
Moly Mines Limited MOL		0.098	384,893,989	\$	37,719,611	52979000	Steel
African Energy Resources AFR		0.087	436,494,142	\$	37,974,990	6167319.257	Coal & Consumable F
Glory Resources Limited GLY		0.17	224,100,099	\$	38,097,017	3931439	Diversified Metals & I
Chalice Gold Mines Limited CHN		0.15	254,185,035	\$	38,127,755	56443224	Gold
Site Group International SIT		0.115	335,350,034	\$	38,565,254	1465584	Education Services
Cradle Resources Limited CXX		0.22	176,037,517	\$	38,728,254	412002	Diversified Metals & I
Oncosil Medical Limited OSL		0.13	302,186,593	\$	39,284,257	3510738	Life Sciences Tools & I
Brierty Limited BYL		0.36	110,000,000	\$	39,600,000	13486334	Construction & Engin
Red Hill Iron Limited RHI		0.805	49,405,037	\$	39,771,055	2963803	Steel
Centrex Metals Limited CXM		0.125	318,535,253	\$	39,816,907	10005832	Steel
Bioniche Life Sciences Inc BNC		0.28	142,382,929	\$	39,867,220	#N/A	#N/A
ImpediMed Limited IPD		0.22	181,314,055	\$	39,889,092	7316000	Health Care Equipme
Universal Coal Plc UNV		0.125	319,575,447	\$	39,946,931	5487000	Coal & Consumable F
Australian Zircon NL AZC		0.027	1,482,078,147	\$	40,016,110	1252000	Diversified Metals & I
Sietel Limited SSL		5	8,007,479	\$	40,037,395	12363958	Real Estate Operatin
Flagship Investments Limited FSI		1.66	24,212,131	\$	40,192,137	0	0
TZ Limited TZL		0.165	243,960,472	\$	40,253,478	4146000	Industrial Machinery
PPK Group Limited PPK		0.79	51,393,124	\$	40,600,568	1345000	Construction & Farm
Avita Medical Ltd AVH		0.125	325,308,404	\$	40,663,551	10616849	Biotechnology
Jameson Resources Limited JAL		0.205	200,265,619	\$	41,054,452	2877697	Diversified Metals & I
Clime Investment Management CIW		0.825	49,819,641	\$	41,101,204	0	0
Senetas Corporation Limited SEN		0.038	1,082,391,948	\$	41,130,894	4091013	Systems Software
Cell Aquaculture Limited CAQ		0.11	374,115,356	\$	41,152,689	394443	Industrial Machinery
Mastermyne Group Limited MYE		0.535	77,833,264	\$	41,640,796	10223000	Construction & Engin
Kairiki Energy Limited KIK		0.014	2,983,363,837	\$	41,767,094	306822	Oil & Gas Exploration
Metminco Limited MNC		0.024	1,749,543,023	\$	41,989,033	12573880	Diversified Metals & I
Pental Limited PTL		0.028	1,505,069,920	\$	42,141,958	5476000	Household Products
Kangaroo Resources Limited KRL		0.012	3,562,533,460	\$	42,750,402	3825394	Diversified Metals & I
Australian Masters Yield AYH		100.66	425,102	\$	42,790,767	#N/A	#N/A
Waterco Limited WAT		1.24	34,731,886	\$	43,067,539	2456000	Leisure Products
Molopo Energy Limited MPO		0.175	249,410,902	\$	43,646,908	60117310.57	Oil & Gas Exploration
Haoma Mining NL HAO		0.23	190,143,655	\$	43,733,041	32952	Gold
Scott Corporation Limited SCC		0.58	75,402,031	\$	43,733,178	8429000	Railroads
WAM Active Limited WAA		1.355	32,426,702	\$	43,938,181	0	0
Vmoto Limited VMT		0.042	1,047,633,167	\$	44,000,593	899964	Motorcycle Manufac
Zicom Group Limited ZGL		0.205	214,946,830	\$	44,064,100	18454325.21	Industrial Machinery
Run Corp Limited RNC		0.365	121,096,373	\$	44,200,176	3074000	Real Estate Operatin
Metgasco Limited MEL		0.098	451,348,141	\$	44,232,118	20855976	Oil & Gas Exploration
Suda Ltd SUD		0.062	716,360,814	\$	44,414,370	752619	Pharmaceuticals
New Standard Energy Limited NSE		0.145	307,451,847	\$	44,580,518	41536688	Oil & Gas Exploration
Macphersons Resources MRP		0.18	251,150,920	\$	45,207,166	6635529	Gold

Empired Ltd	EPD	0.52	86,947,560	\$	45,212,731	2085913	IT Consulting & Other
APN Property Group Lim	APD	0.28	161,540,743	\$	45,231,408	7409000	Asset Management &
eBet Limited	EBT	2.98	15,324,047	\$	45,665,660	4799000	Casinos & Gaming
OnCard International Lin	ONC	0.255	179,473,303	\$	45,765,692	18609000	Consumer Finance
Padbury Mining Limited	PDY	0.014	3,319,433,650	\$	46,472,071	2336163	Diversified Metals & I
Engenco Limited	EGN	0.15	310,891,432	\$	46,633,715	5028000	Construction & Farm
Capilano Honey Limited	CZZ	5.5	8,520,198	\$	46,861,089	239902	Packaged Foods & M
Emerging Leaders Invest	ELI	0.94	50,019,795	\$	47,018,607	0	0
Bluglass Limited	BLG	0.165	285,337,831	\$	47,080,742	5589870	Semiconductor Equip
Pancontinental Oil & Gas	PCL	0.041	1,150,994,096	\$	47,190,758	33821848	Oil & Gas Exploration
Deep Yellow Limited	DYL	0.03	1,578,825,537	\$	47,364,766	2990597	Coal & Consumable F
Strata-X Energy Limited	SXA	0.33	143,957,935	\$	47,506,119	#N/A	#N/A
White Energy Company I	WEC	0.145	328,374,494	\$	47,614,302	86693000	Coal & Consumable F
P-REIT	PXT	0.23	207,524,039	\$	47,730,529	39000	Diversified REITs
Elders Limited	ELD	0.105	455,013,329	\$	47,776,400	39927000	Agricultural Products
Hughes Drilling Limited	HDX	0.23	208,670,249	\$	47,994,157	5334000	Construction & Engin
Prairie Downs Metals Lin	PDZ	0.41	118,835,879	\$	48,722,710	6170841	Diversified Metals & I
Ampella Mining Limited	AMX	0.19	256,802,883	\$	48,792,548	11488133	Gold
Paringa Resources Limite	PNL	0.4	122,083,334	\$	48,833,334	8007091	Gold
Clean Seas Tuna Limited	CSS	0.061	801,757,062	\$	48,907,181	5218000	Packaged Foods & M
Fiducian Portfolio Servic	FPS	1.56	31,416,429	\$	49,009,629	9440000	Asset Management &
Shenhua International Li	SHU	0.39	125,857,000	\$	49,084,230	71360000	Home Furnishings
Prima BioMed Limited	PRR	0.04	1,228,709,341	\$	49,148,374	22023144	Biotechnology
Flinders Mines Limited	FMS	0.027	1,827,763,476	\$	49,349,614	5996247	Steel
CMI Limited	CMI	1.41	35,002,634	\$	49,353,714	6600000	Electrical Component
Kasbah Resources Limite	KAS	0.125	395,912,596	\$	49,489,075	14109909	Diversified Metals & I
Ramelius Resources Limi	RMS	0.11	453,787,073	\$	49,916,578	33847000	Gold
Onthehouse Holdings Lir	OTH	0.61	82,174,927	\$	50,126,705	4187000	Internet Retail
Range Resources Limitec	RRS	0.016	3,166,406,207	\$	50,662,499	1899167.819	Oil & Gas Exploration
Pura Vida Energy NL	PVD	0.4	126,985,538	\$	50,794,215	3378472	Oil & Gas Exploration
Guildford Coal Limited	GUF	0.08	635,046,899	\$	50,803,752	25681908	Coal & Consumable F
Venture Minerals Limite	VMS	0.18	287,320,170	\$	51,717,631	13543340	Diversified Metals & I
Praemium Limited	PPS	0.135	383,301,439	\$	51,745,694	8061090	Internet Software & S
Academies Australasia G	AKG	0.97	53,594,297	\$	51,986,468	6173000	Education Services
Oceania Capital Partners	OCP	1.5	35,307,209	\$	52,960,814	0	Asset Management &
Mamba Minerals Limitec	MAB	0.52	102,550,086	\$	53,326,045	3608834	Diversified Metals & I
Nkwe Platinum Limited	NKP	0.081	659,304,099	\$	53,403,632	78742	Precious Metals & M
Lion Selection Group Lim	LSX	0.5	106,911,413	\$	53,455,707	#N/A	#N/A
Bandanna Energy Limite	BND	0.1	538,942,911	\$	53,894,291	74479344	Coal & Consumable F
Armour Energy Limited	AJQ	0.18	300,587,196	\$	54,105,695	1389877	Oil & Gas Exploration
Swick Mining Services Lt	SWK	0.25	217,890,473	\$	54,472,618	20873000	Construction & Engin
Laramide Resources Ltd	LAM	0.75	73,321,958	\$	54,991,469	#N/A	#N/A
Calzada Limited	CZD	0.135	407,496,648	\$	55,012,047	2783667	Biotechnology
Berkeley Resources Limit	BKY	0.3	184,065,323	\$	55,219,597	27736790	Coal & Consumable F
Korvest Ltd	KOV	6.15	9,013,485	\$	55,432,933	3882000	Industrial Machinery
Colorpak Limited	CKL	0.68	81,537,151	\$	55,445,263	909000	Paper Packaging
Highlands Pacific Limite	HIG	0.069	804,075,856	\$	55,481,234	7943207.833	Diversified Metals & I
Blue Energy Limited	BUL	0.048	1,156,886,237	\$	55,530,539	16945000	Oil & Gas Exploration
Sun Resources NL	SUR	0.023	2,434,944,710	\$	56,003,728	3550749	Oil & Gas Exploration
Rey Resources Limited	REY	0.099	568,392,834	\$	56,270,891	3277000	Coal & Consumable F
Empire Oil & Gas NL	EGO	0.009	6,294,307,442	\$	56,648,767	8894419	Oil & Gas Exploration
Uranex Limited	UNX	0.135	423,011,412	\$	57,106,541	2012436	Coal & Consumable F
Adslot Ltd	ADJ	0.081	707,569,978	\$	57,313,168	9132037	Internet Software & S
Dyesol Limited	DYE	0.26	221,644,987	\$	57,627,697	5167332	Semiconductor Equip
Australian Masters Corpr	AKY	73.66	782,465	\$	57,636,372	#N/A	#N/A
Universal Biosensors Inc	UBI	0.33	174,785,413	\$	57,679,186	19839271.64	Health Care Equipme
Novarise Renewable Res	NOE	0.14	415,057,737	\$	58,108,083	14803901	Specialty Chemicals
Citigold Corporation Lim	CTO	0.043	1,352,907,765	\$	58,175,034	732680	Gold
Gryphon Minerals Limite	GRY	0.145	402,983,338	\$	58,432,584	52369000	Gold
Mineral Commodities Lir	MRC	0.145	404,941,571	\$	58,716,528	7854661	Precious Metals & M
Mirvac Industrial Trust	MIX	0.165	362,457,269	\$	59,805,449	6949000	Industrial REITs
Wilson HTM Investment	WIG	0.575	104,562,189	\$	60,123,259	6401000	Investment Banking &
ASF Group Limited	AFA	0.185	326,704,833	\$	60,440,394	2410257	Multi-Sector Holding:
Hunter Hall Internationa	HHL	2.25	26,869,609	\$	60,456,620	18295000	Asset Management &
Treyo Leisure And Entert	TYO	0.195	311,008,000	\$	60,646,560	16904800	Leisure Products
Osprey Medical Inc.	OSP	0.6	101,568,364	\$	60,941,018	#N/A	#N/A
Red Fork Energy Limited	RFE	0.12	513,031,719	\$	61,563,806	4125644.041	Oil & Gas Exploration

Capral Limited	CAA	0.135	456,848,517	\$	61,674,550	14069000	Aluminum
Pan Pacific Petroleum NI	PPP	0.105	588,612,110	\$	61,804,272	76672000	Oil & Gas Exploration
Clinuvel Pharmaceutical	CUV	1.555	39,745,654	\$	61,804,492	12568839	Biotechnology
Progen Pharmaceuticals	PGL	1.12	55,285,315	\$	61,919,553	1447774	Biotechnology
CI Resources Limited	CII	0.85	72,874,102	\$	61,942,987	40582000	Diversified Metals & I
YTC Resources Limited	YTC	0.23	270,429,890	\$	62,198,875	16312989	Diversified Metals & I
Resource Generation Lirr	RES	0.185	336,234,604	\$	62,203,402	21428000	Coal & Consumable F
Reward Minerals Ltd	RWD	0.57	109,995,240	\$	62,697,287	1410653	Diversified Metals & I
Wolf Minerals Limited	WLF	0.32	198,017,660	\$	63,365,651	18668144	Diversified Metals & I
Azure Healthcare Limite	AZV	0.335	189,312,544	\$	63,419,702	2068000	Health Care Equipme
Elemental Minerals Limi	ELM	0.21	303,263,392	\$	63,685,312	7759055.879	Diversified Metals & I
Samson Oil & Gas Limite	SSN	0.025	2,547,627,193	\$	63,690,680	6612029.675	Oil & Gas Exploration
Northern Minerals Limite	NTU	0.155	412,435,677	\$	63,927,530	8694593	Diversified Metals & I
Isona Limited	ISN	0.245	261,620,582	\$	64,097,043	1346736	Health Care Equipme
ING Private Equity Acces	IPE	0.47	136,571,202	\$	64,188,465	0	0
Jupiter Energy Limited	JPR	0.4	160,577,694	\$	64,231,078	4131731	Oil & Gas Exploration
ThinkSmart Limited	TSM	0.4	162,307,097	\$	64,922,839	15639000	Consumer Finance
Sierra Mining	SRM	0.28	232,854,663	\$	65,199,306	3477295	Diversified Metals & I
RXP Services Limited	RXP	0.65	101,232,885	\$	65,801,375	11209000	IT Consulting & Other
Legend Corporation Limi	LGD	0.3	219,500,251	\$	65,850,075	5160000	Communications Equ
Australian Governance N	AQF	1.9	34,702,759	\$	65,935,242	#N/A	#N/A
Saunders International L	SND	0.835	79,020,000	\$	65,981,700	12924000	Construction & Engin
Equatorial Resources Lir	EQX	0.53	125,435,353	\$	66,480,737	51878444	Steel
US Select Private Opport	USG	1.75	38,112,399	\$	66,696,698	#N/A	#N/A
SDI Limited	SDI	0.565	118,865,530	\$	67,159,024	3675000	Health Care Supplies
Centuria Capital Limited	CNI	0.86	78,130,764	\$	67,192,457	9285000	Asset Management &
Yowie Group Ltd	YOW	0.81	83,310,988	\$	67,481,900	3222041	0
Cape Lambert Resources	CFE	0.1	676,191,942	\$	67,619,194	16915096	Steel
SomnoMed Limited	SOM	1.56	43,446,996	\$	67,777,314	4221299	Health Care Equipme
US Select Private Opport	USF	1.74	39,013,716	\$	67,883,866	#N/A	#N/A
Lantern Hotel Group	LTN	0.077	883,202,130	\$	68,006,564	4875000	Specialized REITs
Service Stream Limited	SSM	0.24	283,418,867	\$	68,020,528	13398000	Construction & Engin
Quickstep Holdings Limit	QHL	0.175	391,144,580	\$	68,450,302	1393320	Aerospace & Defense
NetComm Wireless Limit	NTC	0.535	128,699,890	\$	68,854,441	3882067	Communications Equ
Century Australia Investr	CYA	0.87	79,689,496	\$	69,329,862	0	0
Galaxy Resources Limite	GXY	0.067	1,035,710,097	\$	69,392,576	1445000	Diversified Metals & I
Rex Minerals Limited	RXM	0.37	188,907,284	\$	69,895,695	24815556	Diversified Metals & I
Folkestone Limited	FLK	0.185	378,170,231	\$	69,961,493	13082000	Real Estate Developm
Orbis Gold Limited	OBS	0.32	219,036,056	\$	70,091,538	9361289	Diversified Metals & I
Clover Corporation Limit	CLV	0.425	165,181,696	\$	70,202,221	8315000	Health Care Supplies
Tandou Limited	TAN	0.49	143,328,788	\$	70,231,106	1914000	Agricultural Products
The Australian Social Infr	AZF	2.48	28,449,729	\$	70,555,328	34000	Diversified REITs
Boom Logistics Limited	BOL	0.15	470,598,576	\$	70,589,786	5850000	Trading Companies &
Ozgrowth Limited	OZG	0.1975	359,531,594	\$	71,007,490	0	0
Carabella Resources Limi	CLR	0.45	158,236,547	\$	71,206,446	10186000	Coal & Consumable F
Ariadne Australia Limite	ARA	0.35	204,380,463	\$	71,533,162	13843000	Environmental & Fac
Clime Capital Limited	CAM	1.025	69,962,178	\$	71,711,232	0	0
Ethane Pipeline Income I	EPX	1.035	69,302,275	\$	71,727,855	5281000	Gas Utilities
Ausenco Limited	AAX	0.575	125,069,527	\$	71,914,978	45888000	Construction & Engin
Logicamms Limited	LCM	0.95	76,100,657	\$	72,295,624	13124000	Construction & Engin
Coffey International Limi	COF	0.285	255,833,165	\$	72,912,452	20022000	Environmental & Fac
E&A Limited	EAL	0.65	113,037,225	\$	73,474,196	2196000	Construction & Engin
Gold Road Resources Lir	GOR	0.16	460,457,851	\$	73,673,256	8873486	Gold
Indochine Mining Limite	IDC	0.077	960,217,535	\$	73,936,750	1756951	Diversified Metals & I
Avanco Resources Limite	AVB	0.067	1,113,993,968	\$	74,637,596	3669126	Diversified Metals & I
Jumbo Interactive Limite	JIN	1.71	43,752,560	\$	74,816,878	24460704	Internet Retail
Toro Energy Limited	TOE	0.072	1,041,936,676	\$	75,019,441	11244118	Coal & Consumable F
Lindsay Australia Limited	LAU	0.34	221,122,199	\$	75,181,548	9953000	Trucking
Indoor Skydive Australia	IDZ	0.77	98,164,833	\$	75,586,921	5222501	Leisure Facilities
Carnegie Wave Energy Li	CWE	0.051	1,489,742,595	\$	75,976,872	11893898	Independent Power F
ASG Group Limited	ASZ	0.37	206,720,839	\$	76,486,710	2947000	IT Consulting & Other
Alliance Resources Limi	AGS	0.225	341,172,309	\$	76,763,770	25358980	Gold
Austex Oil Limited	AOK	0.155	495,451,041	\$	76,794,911	6108340	Oil & Gas Exploration
Tamawood Limited	TWD	3.03	25,561,071	\$	77,450,045	4732000	Homebuilding
Sherwin Iron Limited	SHD	0.105	740,671,030	\$	77,770,458	113026	Steel
Tissue Therapies Limited	TIS	0.365	214,250,604	\$	78,201,470	4862425	Biotechnology
Pro Medicus Limited	PME	0.78	100,263,406	\$	78,205,457	18023000	Health Care Technolc

Calliden Group Limited	CIX	0.345	226,683,914	\$	78,205,950	9839000	Property & Casualty I
Nexus Energy Limited	NXS	0.059	1,330,219,459	\$	78,482,948	8651000	Oil & Gas Exploration
Aberdeen Leaders Limited	ALR	1.29	60,863,572	\$	78,514,008	0	0
Objective Corporation Limited	OCL	0.78	100,753,277	\$	78,587,556	18000000	Application Software
Australian Vintage Ltd	AVG	0.335	234,802,296	\$	78,658,769	995000	Distillers & Vintners
ABM Resources NL	ABU	0.024	3,282,925,631	\$	78,790,215	8344284	Gold
Forge Group Limited	FGE	0.915	86,169,014	\$	78,844,648	90728000	Construction & Engin
Cokal Limited	CKA	0.175	455,421,892	\$	79,698,831	916509	Diversified Metals & I
Lambo Resources Limited	LMB	0.83	96,319,553	\$	79,945,229	1034769	Diversified Metals & I
Homeloans Limited	HOM	0.75	106,944,294	\$	80,208,221	15672000	Thrifts & Mortgage Fi
Sheffield Resources Limited	SFX	0.68	118,297,502	\$	80,442,301	8401226	Diversified Metals & I
Comet Ridge Limited	COI	0.175	459,673,746	\$	80,442,906	4069130	Oil & Gas Exploration
WHK Group Limited	CRH	0.3	269,665,096	\$	80,899,529	11771000	Research & Consultin
Tigers Realm Coal Limited	TIG	0.155	524,223,017	\$	81,254,568	15417000	Diversified Metals & I
Medical Developments Limited	MVP	1.41	57,725,143	\$	81,392,452	768000	Pharmaceuticals
RNY Property Trust	RNY	0.31	263,413,889	\$	81,658,306	19424000	Office REITs
Schaffer Corporation Limited	SFC	5.85	14,011,927	\$	81,969,773	12662000	Auto Parts & Equipm
Summit Resources Limited	SMM	0.38	217,981,769	\$	82,833,072	3458000	Coal & Consumable F
Ama Group Limited	AMA	0.25	334,250,963	\$	83,562,741	19125000	Automotive Retail
Supply Network Limited	SNL	2.45	34,187,229	\$	83,758,711	1911000	Distributors
Gale Pacific Limited	GAP	0.275	305,874,396	\$	84,115,459	11187000	Textiles
Carnarvon Petroleum Limited	CVN	0.09	935,383,501	\$	84,184,515	19525000	Oil & Gas Exploration
Kimberley Diamonds Ltd	KDL	1.13	74,614,742	\$	84,314,658	8830000	Precious Metals & M
Macquarie Radio Network	MRN	1.09	77,806,262	\$	84,808,826	1883000	Broadcasting
Funtastic Limited	FUN	0.1275	669,569,723	\$	85,370,140	4305000	Distributors
Ironbark Capital Limited	IBC	0.55	155,715,478	\$	85,643,513	0	0
Icon Energy Limited	ICN	0.16	535,455,958	\$	85,672,953	21840576	Oil & Gas Exploration
Finders Resources Limited	FND	0.17	504,563,628	\$	85,775,817	1420000	Diversified Metals & I
Nido Petroleum Limited	NDO	0.04	2,148,685,138	\$	85,947,406	29938000	Oil & Gas Exploration
Enero Group Limited	EGG	0.995	86,957,625	\$	86,522,837	21327000	Advertising
OBJ Limited	OBJ	0.053	1,635,342,343	\$	86,673,144	3432804	Pharmaceuticals
Mobile Embrace Limited	MBE	0.27	322,327,790	\$	87,028,503	156226	Application Software
Altona Mining Limited	AOH	0.16	546,200,453	\$	87,392,072	26093000	Diversified Metals & I
Energy Action Limited	EAX	3.41	25,817,498	\$	88,037,668	6444441	Research & Consultin
Gindalbie Metals Ltd	GBG	0.059	1,493,054,193	\$	88,090,197	9166000	Steel
Kina Petroleum Limited	KPL	0.4	220,269,138	\$	88,107,655	15601571.24	Oil & Gas Exploration
Altura Mining Limited	AJM	0.195	454,272,181	\$	88,583,075	1831000	Diversified Metals & I
CIC Australia Limited	CNB	0.7	126,991,118	\$	88,893,783	3969000	Real Estate Developm
Global Resource Masters	GRF	1.58	56,315,182	\$	88,977,988	0	0
Port Bouvard Limited	PBD	0.024	3,711,676,843	\$	89,080,244	0	Real Estate Developm
Petrel Energy Limited	PRL	0.22	409,420,086	\$	90,072,419	8674682	Oil & Gas Exploration
Neptune Marine Services	NMS	0.048	1,878,775,935	\$	90,181,245	15683000	Oil & Gas Equipment
Highfield Resources Limited	HFR	0.385	235,500,003	\$	90,667,501	6188720	Fertilizers & Agricultu
Cue Energy Resources Limited	CUE	0.13	698,119,720	\$	90,755,564	58828000	Oil & Gas Exploration
Easton Investments Limited	EAS	0.95	96,029,174	\$	91,227,715	0	Asset Management &
Hillgrove Resources Limited	HGO	0.076	1,204,299,221	\$	91,526,741	17076000	Diversified Metals & I
Australian Masters Yield	AYD	101.21	904,456	\$	91,539,992	#N/A	#N/A
Strike Energy Limited	STX	0.13	706,519,664	\$	91,847,556	1408000	Oil & Gas Exploration
Stonewall Resources Limited	SWJ	0.195	471,668,564	\$	91,975,370	3852400.98	Gold
Global Construction Services	GCS	0.54	170,441,966	\$	92,038,662	15317000	Construction & Engin
Coal Of Africa Limited	CZA	0.088	1,048,368,613	\$	92,256,438	16061835.02	Coal & Consumable F
Aditya Birla Minerals Limited	ABY	0.295	313,372,551	\$	92,444,903	101928000	Diversified Metals & I
Gage Roads Brewing Co	GRB	0.235	396,132,293	\$	93,091,089	5173283	Brewers
Phileo Australia Limited	PHI	3.25	28,927,016	\$	94,012,802	1446576	Real Estate Operatin
Tap Oil Limited	TAP	0.365	257,963,440	\$	94,156,656	74944000	Oil & Gas Exploration
Money3 Corporation Limited	MNY	1.025	92,422,432	\$	94,732,993	4564100	Consumer Finance
Blue Sky Alternative Investments	BLA	2.45	38,989,627	\$	95,524,586	5552348	Diversified Capital Mi
Kagara Limited	KZL	0.12	798,953,117	\$	95,874,374	36635000	0
MOKO.mobi Limited	MKB	0.225	430,713,702	\$	96,910,583	2519186	Wireless Telecommu
Vita Life Sciences Limited	VSC	1.72	56,369,295	\$	96,955,187	7599000	Pharmaceuticals
Northern Iron Limited	NFE	0.2	484,905,314	\$	96,981,063	24528011.82	Steel
Devine Limited	DVN	0.61	159,702,536	\$	97,418,547	20986000	Real Estate Developm
Van Eyk Blueprint Alternatives	VBP	6.53	14,991,440	\$	97,894,103	0	0
Emerchants Limited	EML	0.8	124,668,047	\$	99,734,438	6427058	Consumer Finance
PRO-PAC Packaging Limited	PPG	0.47	212,517,804	\$	99,883,368	2247000	Paper Packaging
Australian Power and Gas	APK	0.52	192,246,334	\$	99,968,094	#N/A	#N/A
Audio Pixel Holdings Limited	AKP	3.9	25,707,047	\$	100,257,483	5662242	Consumer Electronic

Phosphagenics Limited	POH	0.097	1,034,815,957	\$	100,377,148	14095000	Pharmaceuticals
Vision Eye Institute Limited	VEI	0.6	167,522,286	\$	100,513,372	7837000	Health Care Facilities
Regional Express Holdings	REX	0.83	121,254,902	\$	100,641,569	44155000	Airlines
Coventry Group Limited	CYG	2.68	37,810,444	\$	101,331,990	36930000	Trading Companies &
Rungepincockminarco Limited	RUL	0.72	141,345,216	\$	101,768,556	6928000	Research & Consulting
GR Engineering Services	GNG	0.67	152,075,000	\$	101,890,250	16218685	Construction & Engineering
Amex Resources Limited	AXZ	1.3	79,446,052	\$	103,279,868	4928139	Steel
Beyond International Limited	BYI	1.7	61,336,968	\$	104,272,846	10126000	Movies & Entertainment
Vita Group Limited	VTG	0.735	142,499,800	\$	104,737,353	12777000	Computer & Electronics
Data3 Limited	DTL	0.685	153,974,950	\$	105,472,841	85322000	IT Consulting & Other
Otto Energy Limited	OEL	0.09	1,179,790,071	\$	106,181,106	34923801.56	Oil & Gas Exploration
Greenland Minerals and Energy	GCG	0.18	595,302,940	\$	107,154,529	8072000	Diversified Metals & Mining
Byron Energy Limited	BYE	0.84	128,053,647	\$	107,565,063	16433753	Oil & Gas Exploration
Wellcom Group Limited	WLL	2.76	39,052,001	\$	107,783,523	15450000	Commercial Printing
Codan Limited	CDA	0.61	178,175,025	\$	108,686,765	8638000	Electronic Equipment
Peninsula Energy Limited	PEN	0.035	3,138,270,895	\$	109,839,481	5184760	Coal & Consumable Fuels
Sedgman Limited	SDM	0.485	227,599,636	\$	110,385,823	101987000	Construction & Engineering
McPherson's Limited	MCP	1.245	89,294,198	\$	111,171,277	1666000	Housewares & Specialties
Rubik Financial Limited	RFL	0.43	261,263,035	\$	112,343,105	3777000	IT Consulting & Other
Melbourne IT Limited	MLB	1.36	82,858,121	\$	112,687,045	95239000	Internet Software & Services
Mint Wireless Limited	MNW	0.28	403,872,395	\$	113,084,271	647171	Application Software
Titan Energy Services Limited	TTN	2.3	49,190,645	\$	113,138,484	6641000	Oil & Gas Drilling
Guinness Peat Group Plc	GPG	0.635	179,611,742	\$	114,053,456	#N/A	#N/A
Doray Minerals Limited	DRM	0.805	141,866,768	\$	114,202,748	25699568	Gold
Emerging Markets Master Fund	EMF	1.59	72,005,761	\$	114,489,160	#N/A	#N/A
Matrix Composites & Engineering	MCE	1.225	94,555,428	\$	115,830,399	15960631	Oil & Gas Equipment
Neuren Pharmaceuticals	NEU	0.091	1,274,102,063	\$	115,943,288	3451117.551	Life Sciences Tools & Services
Norton Gold Fields Limited	NGF	0.125	931,850,662	\$	116,481,333	18627000	Gold
QRxPharma Limited	QRX	0.81	144,785,606	\$	117,276,341	11960000	Pharmaceuticals
Alkane Resources Ltd	ALK	0.315	372,639,000	\$	117,381,285	79715000	Gold
PrimeAg Australia	PAG	0.435	270,218,976	\$	117,545,255	#N/A	#N/A
Antares Energy Limited	AZZ	0.46	257,000,000	\$	118,220,000	7503000	Oil & Gas Exploration
Seymour Whyte Limited	SWL	1.53	77,996,167	\$	119,334,136	47712292	Construction & Engineering
Astron Corporation Limited	ATR	0.975	122,477,078	\$	119,415,151	45790616	Diversified Metals & Mining
Yellow Brick Road Holdings	YBR	0.62	194,519,381	\$	120,602,016	18260000	Other Diversified Financials
Arowana International Limited	AWN	0.74	163,159,830	\$	120,738,274	20610540	Industrial Conglomerates
Redflex Holdings Limited	RDF	1.085	112,439,870	\$	121,997,259	14927000	Application Software
HFA Holdings Limited	HFA	1.035	119,738,157	\$	123,928,992	50518582.54	Asset Management & Services
Kingsrose Mining Limited	KRM	0.37	335,851,148	\$	124,264,925	1307739	Gold
Lifestyle Communities Limited	LIC	1.25	99,970,131	\$	124,962,664	16143921	Real Estate Development
CTI Logistics Limited	CLX	1.95	64,820,741	\$	126,400,445	4440952	Air Freight & Logistics
Mincor Resources NL	MCR	0.67	189,753,274	\$	127,134,694	56897000	Diversified Metals & Mining
Gowing Brothers Ltd	GOW	2.6	49,003,325	\$	127,408,645	0	Multi-Sector Holding
Dart Energy Limited	DTE	0.115	1,108,251,519	\$	127,448,925	9377000	Oil & Gas Exploration
Generation Healthcare REIT	GHC	1.28	100,313,726	\$	128,401,569	1940000	Specialized REITs
pSivida Corp	PVA	4.8	26,791,561	\$	128,599,493	#N/A	#N/A
Southern Cross Electrical	SXE	0.78	164,966,661	\$	128,673,996	40865000	Construction & Engineering
Reva Medical Inc	RVA	0.39	331,477,780	\$	129,276,334	#N/A	#N/A
Imdex Limited	IMD	0.62	210,473,188	\$	130,493,377	9979000	Diversified Metals & Mining
Westside Corporation Limited	WCL	0.32	408,824,824	\$	130,823,944	17538000	Coal & Consumable Fuels
Payce Consolidated Limited	PAY	4.08	32,299,070	\$	131,780,206	32693000	Diversified Real Estate
My Net Fone Limited	MNF	2.13	62,460,215	\$	133,040,258	3653000	Alternative Carriers
Asian Masters Fund Limited	AUF	1.04	128,576,791	\$	133,719,863	0	0
FSA Group Limited	FSA	1.085	125,092,610	\$	135,725,482	11017074	Consumer Finance
Boart Longyear Limited	BLY	0.295	461,163,412	\$	136,043,207	37475056.86	Construction & Engineering
Focus Minerals Limited	FML	0.015	9,137,375,877	\$	137,060,638	114159000	Gold
Hot Chili Limited	HCH	0.4	342,854,386	\$	137,141,754	11144722	Diversified Metals & Mining
Coalspur Mines Limited	CPL	0.205	674,643,092	\$	138,301,834	5064205.88	Coal & Consumable Fuels
St Barbara Limited	SBM	0.285	491,761,560	\$	140,152,045	117383000	Gold
Maverick Drilling and Exploration	MAD	0.31	453,004,529	\$	140,431,404	40135000	Oil & Gas Exploration
Oakton Limited	OKN	1.54	91,212,442	\$	140,467,161	6947000	IT Consulting & Other
Alliance Aviation Services	AQZ	1.33	105,807,079	\$	140,723,415	1238000	Airlines
1300 Smiles Limited	ONT	6	23,678,384	\$	142,070,304	8051000	Health Care Facilities
Blackgold International Limited	BGG	0.16	888,003,622	\$	142,080,580	24202000	Coal & Consumable Fuels
Calibre Group Limited	CGH	0.45	316,114,559	\$	142,251,552	50215000	Construction & Engineering
PMP Limited	PMP	0.44	323,781,124	\$	142,463,695	21211000	Commercial Printing
Iron Road Limited	IRD	0.245	581,936,904	\$	142,574,541	6909986	Steel

Panoramic Resources Lin PAN	0.55	263,285,132	\$	144,806,823	23261000	Diversified Metals & I
K&S Corporation Limited KSC	1.585	91,381,135	\$	144,839,099	15935000	Air Freight & Logistic
Lycopodium Limited LYL	3.65	39,788,103	\$	145,226,576	34997160	Construction & Engin
Intrepid Mines Limited IAU	0.26	558,847,565	\$	145,300,367	9483609.076	Gold
Wam Research Limited WAX	1.195	122,599,235	\$	146,506,086	0	0
Bell Financial Group Limi BFG	0.565	259,623,049	\$	146,687,023	104560000	Investment Banking & S
Silver Chef Limited SIV	5.02	29,333,629	\$	147,254,818	12960000	Trading Companies & S
Far Limited FAR	0.059	2,499,846,742	\$	147,490,958	18604644	Oil & Gas Exploration
CVC Limited CVC	1.23	121,268,725	\$	149,160,532	0	Asset Management & S
PMI Gold Corporation PVM	0.365	414,000,084	\$	151,110,031	#N/A	#N/A
Kingsgate Consolidated I KCN	0.99	152,823,026	\$	151,294,796	32987000	Gold
Macmahon Holdings Lim MAH	0.12	1,261,699,966	\$	151,403,996	153450000	Construction & Engin
Infigen Energy IFN	0.2	764,993,434	\$	152,998,687	124524000	Independent Power F
Emeco Holdings Limited EHL	0.255	602,727,619	\$	153,695,543	5754000	Trading Companies & S
DWS Limited DWS	1.165	132,362,763	\$	154,202,619	11792000	IT Consulting & Other
RHG Limited RHG	0.5	308,483,177	\$	154,241,589	#N/A	#N/A
Fleetwood Corporation L FWD	2.55	60,522,619	\$	154,332,678	12665000	Homebuilding
Benitec Biopharma Limite BLT	1.85	83,960,907	\$	155,327,678	1587299	Biotechnology
Iron Ore Holdings Limite IOH	0.965	161,174,005	\$	155,532,915	74651504	Steel
Austin Engineering Limite ANG	2.13	73,164,403	\$	155,840,178	6337000	Construction & Farm
BrisConnections Unit Tru BCS	0.4	390,264,895	\$	156,105,958	#N/A	#N/A
OrotonGroup Limited ORL	3.85	40,880,902	\$	157,391,473	23044000	Apparel Retail
Ivanhoe Resources Limite IVA	0.215	734,172,543	\$	157,847,097	#N/A	#N/A
Westoz Investment Com WIC	1.24	128,143,569	\$	158,898,026	0	0
Tribune Resources Limite TBR	3.17	50,209,226	\$	159,163,246	8793480	Gold
Central Petroleum Limite CTP	0.515	309,216,369	\$	159,246,430	1308307	Oil & Gas Exploration
Villa World Limited VLW	2.01	80,038,863	\$	160,878,115	15350000	Real Estate Developm
Gazal Corporation Limite GZL	2.85	58,117,154	\$	165,633,889	8754000	Apparel, Accessories
Galileo Japan Trust GJT	1.565	106,444,665	\$	166,585,901	36394000	Diversified REITs
K2 Asset Management H KAM	0.72	233,505,798	\$	168,124,175	11800584	Asset Management & S
Bigair Group Limited BGL	0.99	169,873,248	\$	168,174,516	2101074	Wireless Telecommu
Watpac Limited WTP	0.9	187,292,526	\$	168,563,273	88927000	Construction & Engin
Alchemia Limited ACL	0.525	324,338,515	\$	170,277,720	5064000	Biotechnology
Nearmap Ltd NEA	0.53	323,346,101	\$	171,373,434	13387274	Internet Software & S
WDS Limited WDS	1.15	150,239,687	\$	172,775,640	265000	Construction & Engin
Macquarie Telecom Groi MAQ	8.25	20,967,121	\$	172,978,748	9703000	Integrated Telecomm
Troy Resources Limited TRY	1.03	168,048,292	\$	173,089,741	26086000	Gold
Specialty Fashion Group SFH	0.9	193,236,121	\$	173,912,509	38576000	Apparel Retail
Pacific Energy Limited PEA	0.485	363,426,917	\$	176,262,055	11981000	Independent Power F
Mineral Deposits Limitec MDL	2.11	83,788,786	\$	176,794,338	21496546.03	Diversified Metals & I
Dicker Data Limited DDR	1.395	127,700,000	\$	178,141,500	505000	Technology Distribut
Webster Limited WBA	1.3	137,987,365	\$	179,383,575	15269000	Agricultural Products
Allied Healthcare Group AHZ	0.145	1,252,659,566	\$	181,635,637	2445423	Health Care Supplies
Euroz Limited EZL	1.26	144,198,502	\$	181,690,113	50506440	Investment Banking & S
Cooper Energy Limited COE	0.54	337,661,292	\$	182,337,098	43154000	Oil & Gas Exploration
Cadence Capital Limited CDM	1.505	121,738,400	\$	183,216,292	0	0
Silver Lake Resources Lin SLR	0.42	437,594,758	\$	183,789,798	12673000	Gold
Jupiter Mines Limited JMS	0.081	2,281,835,383	\$	184,828,666	#N/A	#N/A
Patties Foods Limited PFL	1.33	139,065,639	\$	184,957,300	68000	Packaged Foods & M
Liquefied Natural Gas Lin LNG	0.595	311,579,015	\$	185,389,514	1583418	Oil & Gas Storage & T
Trafalgar Corporate Groi TGP	0.75	247,702,516	\$	185,776,887	7516000	Office REITs
Templeton Global Growt TGG	1.295	143,849,728	\$	186,285,398	0	0
Indophil Resources NL IRN	0.155	1,203,146,194	\$	186,487,660	223615008	Diversified Metals & I
Collins Foods Limited CKF	2.02	93,553,718	\$	188,978,510	23556000	Restaurants
Ruralco Holdings Limited RHL	3.35	56,821,454	\$	190,351,871	26694000	Distributors
Perseus Mining Limited PRU	0.415	461,484,181	\$	191,515,935	16016000	Gold
Hansen Technologies Lin HSN	1.21	160,572,453	\$	194,292,668	9653000	Application Software
Integrated Research Lim IRI	1.145	170,114,453	\$	194,781,049	14827000	Application Software
Sino Gas & Energy Holdii SEH	0.155	1,259,551,088	\$	195,230,419	15465155	Oil & Gas Exploration
Chandler Macleod Group CMG	0.4	488,529,291	\$	195,411,716	3262000	Human Resource & E
Countplus Limited CUP	1.775	110,125,869	\$	195,473,417	8660000	Research & Consultin
Fantastic Holdings Limite FAN	1.9	103,068,398	\$	195,829,956	18993000	Homefurnishing Reta
Anteo Diagnostics Limite ADO	0.255	770,351,591	\$	196,439,656	2621072	Health Care Equipme
Western Desert Resourci WDR	0.48	410,176,629	\$	196,884,782	9021368	Diversified Metals & I
Saracen Mineral Holding SAR	0.335	595,263,186	\$	199,413,167	9024000	Gold
Reef Casino Trust RCT	4.03	49,801,036	\$	200,698,175	1997000	Casinos & Gaming
360 Capital Industrial Fui TIX	2.16	93,652,435	\$	202,289,260	4820000	Industrial REITs

RCG Corporation Limited RCG	0.805	251,793,207	\$	202,693,532	14785000 Apparel Retail
Lonestar Resources Limi LNR	0.295	697,187,211	\$	205,670,227	17180133.44 Oil & Gas Exploration
Hunter Hall Global Value HHV	1.085	189,812,742	\$	205,946,825	0 0
Contango Microcap Limi CTN	1.03	201,303,619	\$	207,342,728	0 0
Equity Trustees Limited EQT	23.2	9,069,615	\$	210,415,068	9891934 Asset Management &
Maxitrans Industries Lim MXI	1.15	183,993,392	\$	211,592,401	1617000 Construction & Farm
Webjet Limited WEB	2.67	79,397,959	\$	211,992,551	45421000 Internet Retail
AMCIL Limited AMH	0.93	228,077,116	\$	212,111,718	0 0
Bougainville Copper Limi BOC	0.53	401,062,500	\$	212,563,125	7679726.969 Diversified Metals & I
Infomedia Limited IFM	0.7	304,953,155	\$	213,467,209	9299000 Application Software
Wide Bay Australia Ltd WBB	5.94	36,238,600	\$	215,257,284	74993168 Thrifts & Mortgage Fi
Brookfield Prime Properti BPA	4.4	49,029,150	\$	215,728,260	12210000 Office REITs
GI Dynamics Inc GID	0.55	394,500,818	\$	216,975,450	#N/A #N/A
Nick Scali Limited NCK	2.715	81,000,000	\$	219,915,000	26441000 Homefurnishing Reta
Starpharma Holdings Lim SPL	0.775	286,997,448	\$	222,423,022	33840000 Pharmaceuticals
AVJennings Limited AVJ	0.58	384,423,851	\$	222,965,834	11649000 Real Estate Developm
GBST Holdings Limited GBT	3.27	68,390,897	\$	223,638,233	2301000 Data Processing & Ou
Nanosonics Limited NAN	0.85	264,755,433	\$	225,042,118	24064000 Health Care Supplies
Base Resources Limited BSE	0.39	577,440,029	\$	225,201,611	98122680 Diversified Metals & I
Icar Asia Limited ICQ	1.235	184,667,041	\$	228,063,796	16009575 Advertising
Eservglobal Limited ESV	0.92	249,045,997	\$	229,122,317	5087000 Application Software
OM Holdings Limited OMH	0.315	733,423,337	\$	231,028,351	28435000 Diversified Metals & I
Treasury Group Limited TRG	10.02	23,070,755	\$	231,168,965	12116947 Asset Management &
Bionomics Limited BNO	0.565	412,155,924	\$	232,868,097	22452088 Biotechnology
Success Resources Globa SGU	0.195	1,206,173,893	\$	235,203,909	749843 Education Services
AJ Lucas Group Limited AJL	0.885	267,383,816	\$	236,634,677	9675000 Construction & Engin
Collection House Limited CLH	1.83	130,346,266	\$	238,533,667	2400000 Diversified Support S
Arena REIT ARF	1.165	206,342,963	\$	240,389,552	4995000 Specialized REITs
Tiger Resources Limited TGS	0.355	680,382,987	\$	241,535,960	14318605.15 Diversified Metals & I
SMS Management and T SMX	3.5	70,099,763	\$	245,349,171	36998800 IT Consulting & Other
IMF (Australia) Ltd IMF	1.75	141,690,778	\$	247,958,862	85823872 Specialized Finance
Newsat Limited NWT	0.435	574,240,283	\$	249,794,523	112781000 Alternative Carriers
Astro Japan Property Grc AJA	3.72	67,211,752	\$	250,027,717	34520000 Diversified REITs
Billabong International L BBG	0.53	478,944,292	\$	253,840,475	113837000 Apparel, Accessories
Capitol Health Limited CAJ	0.59	430,432,121	\$	253,954,951	5790298 Health Care Services
Ridley Corporation Limiti RIC	0.83	309,717,071	\$	257,065,169	16936000 Agricultural Products
Ausdrill Limited ASL	0.83	312,277,224	\$	259,190,096	78826000 Construction & Engin
Orocobre Limited ORE	2.23	117,885,932	\$	262,885,628	10609081 Diversified Metals & I
Swan Gold Mining Limite SWA	0.295	893,487,661	\$	263,578,860	153000 Gold
The Reject Shop Limited TRS	9.03	29,222,948	\$	263,883,220	8274000 General Merchandise
CSG Limited CSV	0.905	294,368,341	\$	266,403,349	40017000 IT Consulting & Other
Reckon Limited RKN	2.1	128,103,484	\$	269,017,316	2598000 Application Software
Perilya Limited PEM	0.35	777,145,064	\$	272,000,772	#N/A #N/A
Altium Limited ALU	2.42	112,857,012	\$	273,113,969	16178050.35 Application Software
AMP Capital China Grow AGF	0.75	366,112,610	\$	274,584,458	0 0
UXC Limited UXC	0.855	322,564,479	\$	275,792,630	34343000 IT Consulting & Other
Atrum Coal NL ATU	1.8	154,586,250	\$	278,255,250	2143501 Diversified Metals & I
The Trust Company Limi TRU	8.4	33,657,334	\$	282,721,606	#N/A #N/A
Sundance Resources Lim SDL	0.093	3,082,248,850	\$	286,649,143	19629458 Steel
Alacer Gold Corp AQG	2.69	106,614,215	\$	286,792,238	#N/A #N/A
Acrux Limited ACR	1.725	166,521,711	\$	287,249,951	22840000 Pharmaceuticals
Australian Pharmaceutic API	0.59	488,115,883	\$	287,988,371	22576000 Health Care Distribut
Antisense Therapeutics I ANP	0.2	1,440,954,566	\$	288,190,913	3999814 Pharmaceuticals
Unilife Corporation UNS	0.855	337,215,863	\$	288,319,563	#N/A #N/A
Tower Limited TWR	1.41	207,193,438	\$	292,142,748	#N/A #N/A
Grange Resources Limite GRR	0.255	1,158,131,791	\$	295,323,607	128979000 Steel
Australian Education Tru AEU	1.685	175,465,397	\$	295,659,194	187000 Specialized REITs
NRW Holdings Limited NWH	1.07	278,888,011	\$	298,410,172	130994000 Construction & Engin
New Zealand Oil & Gas L NZO	0.715	419,845,224	\$	300,189,335	#N/A #N/A
Greencross Limited GXL	8	37,535,276	\$	300,282,208	8802000 Health Care Facilities
Sunland Group Limited SDG	1.655	181,710,087	\$	300,730,194	29340000 Real Estate Developm
Royal Wolf Holdings Ltd RWH	3.03	100,387,052	\$	304,172,768	2247000 Diversified Support S
Australian Leaders Fund ALF	1.675	184,188,494	\$	308,515,727	0 0
Roc Oil Company Limitec ROC	0.445	695,386,552	\$	309,447,016	63718889.28 Oil & Gas Exploration
Platinum Capital Limited PMC	1.865	166,961,228	\$	311,382,690	0 0
Salmat Limited SLM	1.96	160,940,695	\$	315,443,762	189088000 Diversified Support S
Whitefield Limited WHF	4.16	76,071,232	\$	316,456,325	0 0

Pulse Health Limited	PHG	0.7	455,477,403	\$	318,834,182	2020000	Health Care Facilities
Aquarius Platinum Limited	AQP	0.66	486,851,336	\$	321,321,882	92974121.73	Precious Metals & M
Thorn Group Limited	TGA	2.16	148,897,155	\$	321,617,855	3310000	Computer & Electron
Zambezi Resources Limited	ZRL	0.15	2,196,392,216	\$	329,458,832	335876.6633	Diversified Metals & I
Metals X Limited	MLX	0.2	1,652,636,110	\$	330,527,222	61453120	Diversified Metals & I
Mortgage Choice Limited	MOC	2.7	123,431,282	\$	333,264,461	10953000	Thrifths & Mortgage Fi
Decmil Group Limited	DCG	1.965	171,735,330	\$	337,459,923	43712000	Construction & Engin
Clearview Wealth Limited	CVW	0.72	469,443,607	\$	337,999,397	233663008	Life & Health Insuran
Austal Limited	ASB	1	346,007,639	\$	346,007,639	38030000	Construction & Farm
Shine Corporate Ltd	SHJ	2.25	155,000,000	\$	348,750,000	15982186	Specialized Consume
Programmed Maintenance	PRG	2.86	122,150,190	\$	349,349,543	38204000	Environmental & Fac
Resolute Mining Limited	RSG	0.545	644,940,975	\$	351,492,831	3040000	Gold
CuDeco Limited	CDU	1.725	205,017,174	\$	353,654,625	45521576	Diversified Metals & I
Ingenia Communities Group	INA	0.52	681,900,232	\$	354,588,121	38531000	Residential REITs
Silex Systems Limited	SLX	2.1	170,252,909	\$	357,531,109	8720156	Semiconductors
Maca Limited	MLD	2.1	172,500,000	\$	362,250,000	122969000	Construction & Engin
Prime Media Group Limited	PRT	0.985	368,525,303	\$	362,997,423	10326000	Broadcasting
Brockman Mining Limited	BCK	0.046	7,894,482,131	\$	363,146,178	#N/A	#N/A
Medusa Mining Ltd	MML	1.975	189,153,911	\$	373,578,974	5150750.918	Gold
Finbar Group Limited	FRI	1.7	220,847,184	\$	375,440,213	35596740	Real Estate Developn
Buru Energy Limited	BRU	1.265	298,365,707	\$	377,432,619	45437000	Oil & Gas Exploration
Vocus Communications Limited	VOC	4.72	80,410,122	\$	379,535,776	14169121	Alternative Carriers
GUD Holdings Limited	GUD	5.35	71,341,319	\$	381,676,057	21262000	Household Appliance
US Masters Residential Properties	URF	1.81	211,727,400	\$	383,226,594	122880424	Residential REITs
Mnemon Limited	MNZ	1.65	233,788,584	\$	385,751,164	269675	0
Select Harvests Limited	SHV	6.69	57,815,720	\$	386,787,167	8939000	Agricultural Products
Mirrabooka Investments	MIR	2.79	139,008,896	\$	387,834,820	0	0
APN News and Media Limited	APN	0.59	662,276,586	\$	390,743,186	27469000	Publishing
NEXTDC	NXT	2	196,481,230	\$	392,962,460	51383000	Alternative Carriers
Endeavour Mining Corporation	EVR	0.78	505,898,319	\$	394,600,689	#N/A	#N/A
Mystate Limited	MYS	4.54	87,177,445	\$	395,785,600	59429796	Thrifths & Mortgage Fi
RCR Tomlinson Limited	RCR	2.78	142,836,590	\$	397,085,720	85581000	Construction & Engin
Carindale Property Trust	CDP	5.7	70,000,000	\$	399,000,000	3074000	Retail REITs
Credit Corp Group Limited	CCP	8.71	46,131,882	\$	401,808,692	4611000	Diversified Support S
Teranga Gold Corporation	TGZ	0.88	466,730,156	\$	410,722,537	#N/A	#N/A
Horizon Oil Limited	HZN	0.31	1,330,464,328	\$	412,443,942	9859664.326	Oil & Gas Exploration
Cash Converters International	CCV	0.95	434,670,099	\$	412,936,594	20729330	Specialty Stores
Transfield Services Limited	TSE	0.805	517,362,416	\$	416,476,745	168628000	Diversified Support S
Hills Holdings Limited	HIL	1.715	243,740,241	\$	418,014,513	61480000	Building Products
Servcorp Limited	SRV	4.25	98,432,275	\$	418,337,169	99758000	Real Estate Operatin
Gold One International Limited	GDO	0.3	1,421,538,989	\$	426,461,697	#N/A	#N/A
Freedom Foods Group Limited	FNP	2.94	145,369,183	\$	427,385,398	14106000	Packaged Foods & M
Papillon Resources Limited	PIR	1.26	341,829,210	\$	430,704,805	53382472	Gold
Blackmores Limited	BKL	25.65	17,046,024	\$	437,230,516	17963000	Personal Products
Lynas Corporation Limited	LYC	0.225	1,969,650,392	\$	443,171,338	125665000	Diversified Metals & I
Sundance Energy Australia	SEA	0.96	464,956,652	\$	446,358,386	137464091.3	Oil & Gas Exploration
TFS Corporation Limited	TFC	1.605	279,621,829	\$	448,793,036	56517000	Forest Products
Paladin Energy Ltd	PDN	0.465	965,284,649	\$	448,857,362	111347595.1	Coal & Consumable F
Tox Free Solutions Limited	TOX	3.41	132,519,859	\$	451,892,719	22736000	Environmental & Fac
Prana Biotechnology Limited	PBT	1.145	408,128,419	\$	467,307,040	13346760	Biotechnology
Northern Star Resources	NST	1.11	424,279,762	\$	470,950,536	55775000	Gold
Warrnambool Cheese and Dairy	WCB	8.6	55,969,511	\$	481,337,795	3794000	Packaged Foods & M
Beadell Resources Limited	BDR	0.615	791,425,552	\$	486,726,714	27935000	Gold
Yancoal Australia Limited	YAL	0.45	1,081,861,843	\$	486,837,829	350652992	Coal & Consumable F
Pacific Brands Limited	PBG	0.53	920,369,257	\$	487,795,706	186884000	Distributors
Cabcharge Australia Limited	CAB	4.06	120,430,683	\$	488,948,573	43915000	Diversified Support S
Corporate Travel Management	CTD	6.52	78,246,245	\$	510,165,517	13535000	Hotels, Resorts & Cru
ERM Power Limited	EPW	2.46	208,755,883	\$	513,539,472	258984000	Electric Utilities
Amcom Telecommunications	AMM	2.08	247,782,101	\$	515,386,770	25310000	Alternative Carriers
Linc Energy Ltd	LNC	0.995	524,447,528	\$	521,825,290	#N/A	#N/A
SFG Australia Limited	SFW	0.71	736,947,150	\$	523,232,477	28969000	Diversified Capital M:
Energy World Corporation	EWG	0.305	1,734,166,672	\$	528,920,835	95016991.97	Independent Power F
Donaco International Limited	DNA	1.425	371,731,146	\$	529,716,883	17353348	Casinos & Gaming
Cedar Woods Properties	CWP	7.45	73,359,551	\$	546,528,655	3017000	Real Estate Developn
Mayne Pharma Group Limited	MYX	0.97	563,459,968	\$	546,556,169	18938000	Pharmaceuticals
News Corporation	NWS	17.86	30,816,099	\$	550,375,528	#N/A	#N/A
Magellan Flagship Fund	IMFF	1.58	350,498,017	\$	553,786,867	0	0

Challenger Diversified Pr CDI	2.59	214,101,013	\$	554,521,624	6553000 Diversified REITs		
Healthlinx Limited HTX	0.5	1,109,069,233	\$	554,534,617	39736		0
Mermaid Marine Austral MRM	2.36	235,013,851	\$	554,632,688	58824000 Marine		
Retail Food Group Limite RFG	4.3	130,381,190	\$	560,639,117	16822000 Restaurants		
Syrah Resources Limited SYR	3.82	148,330,123	\$	566,621,070	10818237 Diversified Metals & I		
Wotif.com Holdings Limi WTF	2.67	212,400,944	\$	567,110,520	132000000 Internet Retail		
Sirius Resources NL SIR	2.48	229,220,211	\$	568,466,123	41378000 Diversified Metals & I		
Tassal Group Limited TGR	3.85	147,674,443	\$	568,546,606	18244000 Packaged Foods & M		
STW Communications Gr SGN	1.425	403,828,512	\$	575,455,630	43271000 Advertising		
ALE Property Group LEP	2.96	195,702,333	\$	579,278,906	58407000 Specialized REITs		
United Overseas Australi UOS	0.525	1,110,649,422	\$	583,090,947	113626000 Diversified Real Estat		
BC Iron Limited BCI	4.74	124,389,387	\$	589,605,694	138487840 Steel		
Virtus Health Limited VRT	7.46	79,536,601	\$	593,343,043	12485000 Health Care Facilities		
Peet Limited PPC	1.35	440,397,882	\$	594,537,141	33142000 Real Estate Developn		
Evolution Mining Limitec EVN	0.825	723,821,697	\$	597,152,900	13662000 Gold		
Diversified United Invest DUI	3.52	170,263,884	\$	599,328,872	0		0
Fonterra Shareholders' F FSF	5.65	106,151,733	\$	599,757,291	#N/A	#N/A	
Miclyn Express Offshore MIO	2.18	281,870,504	\$	614,477,699	#N/A	#N/A	
Iproperty Group Limited IPP	3.39	181,398,426	\$	614,940,664	8020607 Internet Software & S		
Austbrokers Holdings Lin AUB	10.73	58,884,637	\$	631,832,155	150692992 Insurance Brokers		
Nuplex Industries Limitec NPX	3.12	202,601,439	\$	632,116,490	#N/A	#N/A	
Karoo Gas Australia Ltd KAR	2.57	256,097,949	\$	658,171,729	204519648 Oil & Gas Exploration		
Western Areas Limited WSA	3.34	197,977,696	\$	661,245,505	80719000 Diversified Metals & I		
WAM Capital Limited WAM	1.97	335,818,987	\$	661,563,404	0		0
Skilled Group Limited SKE	2.8	237,854,610	\$	665,992,908	12890000 Human Resource & E		
Australian Agricultural Ci AAC	1.25	532,895,466	\$	666,119,333	27206000 Packaged Foods & M		
Sphere Minerals Limited SPH	3.1	218,269,296	\$	676,634,818	47482000		0
Kathmandu Holdings Lir KMD	3.37	200,928,501	\$	677,129,048	#N/A	#N/A	
Drillsearch Energy Limitec DLS	1.58	432,582,937	\$	683,481,040	36061000 Oil & Gas Exploration		
Carlton Investments Lim CIN	25.85	26,474,675	\$	684,370,349	0		0
OceanaGold Corporation OGC	2.32	297,260,018	\$	689,643,242	#N/A	#N/A	
Ten Network Holdings Li TEN	0.27	2,586,970,845	\$	698,482,128	122351000 Broadcasting		
Energy Resources of Aus ERA	1.35	517,725,062	\$	698,928,834	357208000 Coal & Consumable F		
Chorus Limited CNU	1.52	471,072,291	\$	716,029,882	#N/A	#N/A	
Technology One Limited TNE	2.34	307,245,955	\$	718,955,535	65397000 Application Software		
Sigma Pharmaceuticals L SIP	0.64	1,132,904,884	\$	725,059,126	151944992 Health Care Distribut		
Bradken Limited BKN	4.23	172,074,388	\$	727,874,661	124629000 Construction & Farm		
McMillan Shakespeare Li MMS	9.81	74,523,965	\$	731,080,097	57239000 Human Resource & E		
Centro Retail Group CER	0.32	2,286,399,424	\$	731,647,816	#N/A	#N/A	
Zimplats Holdings Limitec ZIM	7	107,637,649	\$	753,463,543	6968534.022 Precious Metals & M		
BKI Investment Compam BKI	1.595	487,654,864	\$	777,809,508	0		0
AWE Limited AWE	1.465	532,025,030	\$	779,416,669	41131000 Oil & Gas Exploration		
Energy Developments Lir ENE	5.02	161,990,689	\$	813,193,259	42347000 Independent Power F		
Bega Cheese Limited BGA	5.38	151,866,050	\$	817,039,349	24235000 Packaged Foods & M		
Senex Energy Limited SXY	0.73	1,156,782,376	\$	844,451,134	126775000 Oil & Gas Exploration		
ARB Corporation Limited ARP	11.9	72,481,302	\$	862,527,494	43764000 Auto Parts & Equipm		
Australian United Invest AUJ	8	108,229,443	\$	865,835,544	0		0
Sandfire Resources NL SFR	5.61	155,640,968	\$	873,145,830	77070000 Diversified Metals & I		
SAI Global Limited SAI	4.12	212,766,091	\$	876,596,295	64048000 Research & Consultin		
GWA Group Limited GWA	2.85	308,090,770	\$	878,058,695	32757000 Building Products		
Atlas Iron Limited AGO	0.97	915,496,158	\$	888,031,273	416921984 Steel		
Sirtex Medical Limited SRX	15.51	57,284,439	\$	888,481,649	20094000 Biotechnology		
AP Eagers Limited APE	5.1	177,068,018	\$	903,046,892	69272000 Automotive Retail		
Independence Group NL IGO	3.86	236,567,185	\$	913,149,334	27215000 Diversified Metals & I		
Slater & Gordon Limited SGH	4.56	201,920,601	\$	920,757,941	20007000 Specialized Consume		
Mount Gibson Iron Limit MGX	0.845	1,090,584,232	\$	921,543,676	62018000 Steel		
Southern Cross Media Gr SXL	1.325	705,099,800	\$	934,257,235	102906000 Broadcasting		
PanAust Limited PNA	1.525	620,865,332	\$	946,819,631	93031464.11 Diversified Metals & I		
Aquila Resources Limitec AQA	2.3	413,479,549	\$	951,002,963	591361984 Coal & Consumable F		
Virgin Australia Holdings VAH	0.37	2,589,840,317	\$	958,240,917	326500000 Airlines		
Djerriwarrh Investments DJW	4.45	218,589,718	\$	972,724,245	0		0
Automotive Holdings Grt AHE	3.8	260,683,178	\$	990,596,076	97449000 Automotive Retail		
Ardent Leisure Group AAD	2.45	404,994,420	\$	992,236,329	12953000 Leisure Facilities		
OZ Minerals Limited OZL	3.29	304,958,986	\$	1,003,315,064	364000000 Diversified Metals & I		
Growthpoint Properties .GOZ	2.44	414,410,218	\$	1,011,160,932	9405000 Diversified REITs		
Cardno Limited CDD	6.89	147,742,207	\$	1,017,943,806	87686000 Construction & Engin		
Shopping Centres Austr SCP	1.63	642,417,140	\$	1,047,139,938	0 Retail REITs		

Abacus Property Group	ABP	2.28	461,498,244	\$	1,052,215,996	44822000	Diversified REITs
Nufarm Limited	NUF	4	264,754,516	\$	1,059,018,064	264972000	Fertilizers & Agricultu
FlexiGroup Limited	FXL	3.54	303,385,394	\$	1,073,984,295	118907000	Consumer Finance
Village Roadshow Limite	VRL	6.83	159,486,203	\$	1,089,290,766	146908992	Movies & Entertainm
M2 Telecommunications	MTU	6.25	178,573,822	\$	1,116,086,388	47995000	Integrated Telecommr
Regis Resources Limited	RRL	2.28	497,807,115	\$	1,135,000,222	61220000	Gold
Clough Limited	CLO	1.455	780,755,328	\$	1,135,999,002	#N/A	#N/A
Steamships Trading Com	SST	37.4	31,008,237	\$	1,159,708,064	7411563.763	Industrial Conglomer
UGL Limited	UGL	6.98	166,511,240	\$	1,162,248,455	161070000	Construction & Engin
InvoCare Limited	IVC	10.62	110,030,298	\$	1,168,521,765	6647000	Specialized Consume
Hutchison Telecommuni	HTA	0.087	13,572,508,577	\$	1,180,808,246	3014000	Wireless Telecommu
Infratil Limited	IFZ	2.01	601,616,935	\$	1,209,250,039	#N/A	#N/A
Charter Hall Retail REIT	CQR	3.56	341,843,880	\$	1,216,964,213	14300000	Retail REITs
Ainsworth Game Techno	AGI	3.79	322,049,049	\$	1,220,565,896	40135000	Casinos & Gaming
Charter Hall Group	CHC	3.9	314,506,908	\$	1,226,576,941	12236000	Diversified REITs
Goodman Fielder Limite	GFF	0.63	1,955,559,207	\$	1,232,002,300	127400000	Packaged Foods & M
Breville Group Limited	BRG	9.48	131,071,822	\$	1,242,560,873	68130000	Distributors
NIB Holdings Limited	NHF	2.83	440,542,689	\$	1,246,735,810	143056000	Life & Health Insuran
iiNET Limited	IIN	7.76	161,238,847	\$	1,251,213,453	12369000	Alternative Carriers
Myer Holdings Limited	MYR	2.22	590,886,840	\$	1,311,768,785	81470000	Department Stores
IRESS Limited	IRE	8.48	158,585,126	\$	1,344,801,868	57257000	Data Processing & Ou
Amalgamated Holdings	AHD	8.6	160,559,923	\$	1,380,815,338	92768000	Movies & Entertainm
BWP Trust	BWP	2.27	627,165,919	\$	1,423,666,636	13207000	Industrial REITs
TTG Mobile Coupon Serv	TUP	2.25	636,687,400	\$	1,432,546,650	3739082.263	Data Processing & Ou
Macquarie Atlas Roads C	MQA	2.96	487,230,540	\$	1,442,202,398	16899000	Highways & Railtrack
Trade Me Group Limited	TME	3.73	396,554,115	\$	1,479,146,849	#N/A	#N/A
Aspen Group	APZ	1.23	1,211,192,131	\$	1,489,766,321	35740000	Diversified REITs
Premier Investments Lir	PMV	9.5	157,473,440	\$	1,495,997,680	313156992	Apparel Retail
G8 Education Limited	GEM	5.01	300,302,719	\$	1,504,516,622	30535000	Education Services
Country Road Limited	CTY	14.8	103,585,233	\$	1,533,061,448	95285000	Apparel Retail
Monadelphous Group Li	MND	16.92	92,308,047	\$	1,561,852,155	195340992	Construction & Engin
Whitehaven Coal Limite	WHC	1.575	1,029,438,833	\$	1,621,366,162	110516000	Coal & Consumable F
Cromwell Property Grou	CMW	0.945	1,724,795,642	\$	1,629,931,882	125933000	Office REITs
Domino's Pizza Enterpris	DMP	19.14	85,855,714	\$	1,643,278,366	35783000	Restaurants
CSR Limited	CSR	3.32	506,000,315	\$	1,679,921,046	9900000	Construction Materia
Mesoblast Limited	MSB	5.34	317,350,901	\$	1,694,653,811	315308992	Biotechnology
David Jones Limited	DJS	3.2	535,002,401	\$	1,712,007,683	13877000	Department Stores
AngloGold Ashanti Limit	AGG	3.97	459,561,805	\$	1,824,460,366	#N/A	#N/A
Transpacific Industries	TPI	1.15	1,589,177,385	\$	1,827,553,993	71700000	Environmental & Fac
Aurora Oil & Gas Limited	AUT	4.08	452,094,726	\$	1,844,546,482	181144607.9	Oil & Gas Exploration
Arrium Limited	ARI	1.37	1,361,469,008	\$	1,865,212,541	438300000	Steel
JB Hi-Fi Limited	JBH	18.97	99,920,797	\$	1,895,497,519	44945000	Computer & Electron
Seven West Media Limit	SWM	1.905	999,160,872	\$	1,903,401,461	257316000	Publishing
Graincorp Limited	GNC	8.4	229,588,182	\$	1,928,540,729	255000000	Agricultural Products
Investa Office Fund	IOF	3.2	614,047,458	\$	1,964,951,866	12400000	Office REITs
Echo Entertainment Groi	EGP	2.4	827,036,382	\$	1,984,887,317	127000000	Casinos & Gaming
IOOF Holdings Limited	IFL	8.7	232,118,034	\$	2,019,426,896	98252000	Asset Management &
Envestra Limited	ENV	1.125	1,796,808,474	\$	2,021,409,533	1000000	Gas Utilities
Sims Metal Managemen	SGM	9.73	208,380,458	\$	2,027,541,856	62900000	Steel
BT Investment Managen	BTT	7.3	278,100,237	\$	2,030,131,730	83649000	Asset Management &
Air New Zealand Limited	AIZ	1.84	1,106,632,089	\$	2,036,203,044	#N/A	#N/A
Qube Holdings Limited	QUB	2.23	931,433,499	\$	2,077,096,703	57729000	Highways & Railtrack
DuluxGroup Limited	DLX	5.54	377,019,430	\$	2,088,687,642	43529000	Specialty Chemicals
Fairfax Media Limited	FXJ	0.89	2,351,955,725	\$	2,093,240,595	533531008	Publishing
Perpetual Limited	PPT	49.63	42,202,866	\$	2,094,528,240	217119008	Asset Management &
SkyCity Entertainment G	SKC	3.62	580,016,676	\$	2,099,660,367	#N/A	#N/A
Brickworks Limited	BKW	14.26	148,038,996	\$	2,111,036,083	19117000	Construction Materia
Mineral Resources Limit	MIN	11.4	185,987,992	\$	2,120,263,109	191815008	Diversified Support S
Downer EDI Limited	DOW	4.91	434,734,970	\$	2,134,548,703	363524992	Diversified Support S
Beach Energy Limited	BPT	1.66	1,288,837,223	\$	2,139,469,790	347600992	Oil & Gas Exploration
Fisher & Paykel Healthca	FPH	3.96	548,016,759	\$	2,170,146,366	#N/A	#N/A
Super Retail Group Limit	SUL	11.15	198,433,190	\$	2,212,530,069	22300000	Automotive Retail
Magellan Financial Grou	MFG	13.48	165,844,649	\$	2,235,585,869	38096000	Asset Management &
Spark Infrastructure Groi	SKI	1.705	1,326,734,267	\$	2,262,081,925	25081000	Electric Utilities
Sky Network Television L	SKT	5.85	389,139,785	\$	2,276,467,742	#N/A	#N/A
Metcash Limited	MTS	2.63	883,790,781	\$	2,324,369,754	19700000	Food Distributors
Primary Health Care Lim	PRY	4.66	504,956,647	\$	2,353,097,975	9551000	Health Care Services

Treasury Wine Estates Li	TWE	3.64	647,227,144	\$	2,355,906,804	10800000	Distillers & Vintners
Qantas Airways Limited	QAN	1.075	2,212,979,740	\$	2,378,953,221	2828999936	Airlines
Ansell Limited	ANN	18.35	130,711,560	\$	2,398,557,126	329299991.6	Health Care Supplies
Australand Property Gro	ALZ	4.18	578,324,670	\$	2,417,397,121	87964000	Diversified REITs
New Hope Corporation L	NHC	2.95	830,924,603	\$	2,451,227,579	21564000	Coal & Consumable F
Tabcorp Holdings Limite	TAH	3.35	754,274,706	\$	2,526,820,265	125200000	Casinos & Gaming
Adelaide Brighton Limite	ABC	3.93	644,718,868	\$	2,533,745,151	46400000	Construction Materia
Carsales.com Limited	CRZ	10.73	237,513,965	\$	2,548,524,844	25507000	Internet Software & S
Seven Group Holdings Li	SVW	8.33	308,160,281	\$	2,566,975,141	542108032	Trading Companies &
DUET Group	DUE	2.09	1,237,195,531	\$	2,585,738,660	402180992	Multi-Utilities
Navitas Limited	NVT	6.93	375,416,910	\$	2,601,639,186	76670000	Education Services
Milton Corporation Limit	MLT	4.17	627,357,755	\$	2,616,081,838	0	0
ALS Limited	ALQ	7.24	385,439,668	\$	2,790,583,196	116700000	Research & Consultin
Mighty River Power Limi	MYT	2.04	1,400,000,094	\$	2,856,000,192	#N/A	#N/A
Commonwealth Propert	CPA	1.245	2,347,003,413	\$	2,922,019,249	9600000	Office REITs
Aristocrat Leisure Limite	ALL	5.35	551,418,047	\$	2,950,086,551	29689000	Casinos & Gaming
Reece Australia Limited	REH	30	99,600,000	\$	2,988,000,000	156232000	Trading Companies & R
Alumina Limited	AWC	1.14	2,806,225,615	\$	3,199,097,201	26093629.6	Aluminum
Cochlear Limited	COH	57.2	57,081,723	\$	3,265,074,556	59992000	Health Care Equipme
BlueScope Steel Limited	BSL	6	558,733,728	\$	3,352,402,368	513700000	Steel
Henderson Group PLC	HGG	4.58	737,836,207	\$	3,379,289,828	#N/A	#N/A
Challenger Limited	CGF	6.45	530,862,585	\$	3,424,063,673	1309299968	Other Diversified Fin
Harvey Norman Holding	HVN	3.24	1,062,316,784	\$	3,441,906,380	161660000	General Merchandise
Washington H. Soul Patt	SOL	15.04	239,395,320	\$	3,600,505,613	28078000	Coal & Consumable F
Toll Holdings Limited	TOL	5.05	722,584,401	\$	3,649,051,225	515500000	Air Freight & Logist
WorleyParsons Limited	WOR	15.08	249,299,249	\$	3,759,432,675	266800000	Oil & Gas Equipment
Tatts Group Limited	TTS	2.87	1,417,489,299	\$	4,068,194,288	306068000	Casinos & Gaming
Iluka Resources Limited	ILU	9.78	418,700,517	\$	4,094,891,056	29600000	Diversified Metals & I
Bank of Queensland Limi	BOQ	12.84	322,182,730	\$	4,136,826,253	1049200000	Regional Banks
Telecom Corporation of	TEL	2.27	1,824,284,049	\$	4,141,124,791	#N/A	#N/A
Platinum Asset Manager	PTM	7.25	578,285,695	\$	4,192,571,289	24052000	Asset Management &
Boral Limited	BLD	5.57	778,739,826	\$	4,337,580,831	262900000	Construction Materia
SP AusNet	SPN	1.29	3,376,325,523	\$	4,355,459,925	13500000	Electric Utilities
Bendigo and Adelaide B	BEN	11.17	414,372,710	\$	4,628,543,171	637699968	Regional Banks
Argo Investments Limite	ARG	7.18	646,766,830	\$	4,643,785,839	0	0
Auckland International A	AIA	3.61	1,322,564,489	\$	4,774,457,805	#N/A	#N/A
Incitec Pivot Limited	IPL	2.96	1,636,262,251	\$	4,843,336,263	270600000	Diversified Chemicals
Xero Limited	XRO	38.43	127,523,561	\$	4,900,730,449	#N/A	#N/A
Dexus Property Group	DXS	1.06	4,628,228,426	\$	4,905,922,132	10300000	Diversified REITs
TPG Telecom Limited	TPM	6.32	793,808,141	\$	5,016,867,451	26128000	Integrated Telecommr
Asciano Limited	AIO	5.25	977,627,313	\$	5,132,543,393	29700000	Railroads
Flight Centre Limited	FLT	52.13	100,527,011	\$	5,240,473,083	433799008	Hotels, Resorts & Cru
CFS Retail Property Trust	CFX	1.875	2,858,286,690	\$	5,359,287,544	12400000	Retail REITs
APA Group	APA	6.43	835,750,807	\$	5,373,877,689	80955000	Gas Utilities
Federation Centres	FDC	2.33	2,342,295,358	\$	5,457,548,184	93317000	Retail REITs
SEEK Limited	SEK	17.24	339,071,793	\$	5,845,597,711	184802000	Human Resource & E
Caltex Australia Limited	CTX	21.76	272,505,024	\$	5,929,709,322	216020992	Oil & Gas Refining & I
GPT Group	GPT	3.6	1,694,891,138	\$	6,101,608,097	300800000	Diversified REITs
Fletcher Building Limited	FBU	8.98	686,096,427	\$	6,161,145,914	#N/A	#N/A
Mirvac Group	MGR	1.68	3,681,606,714	\$	6,185,099,280	126400000	Diversified REITs
Australian Foundation In	AFI	5.99	1,042,762,827	\$	6,246,149,334	0	0
James Hardie Industries	JHX	14.08	447,526,147	\$	6,301,168,150	135589586.2	Construction Materia
REA Group Ltd	REA	48.39	131,714,699	\$	6,373,674,285	286260000	Advertising
ResMed Inc.	RMD	4.74	1,420,542,770	\$	6,733,372,730	#N/A	#N/A
Lend Lease Group	LLC	11.74	576,712,337	\$	6,770,602,836	523000000	Diversified Real Estat
Computershare Limited	CPU	12.15	561,103,079	\$	6,817,402,410	570907340.2	Data Processing & Ou
Sonic Healthcare Limited	SHL	17.29	400,892,996	\$	6,931,439,901	219728992	Health Care Services
ASX Limited	ASX	36.18	193,595,162	\$	7,004,272,961	2961299968	Specialized Finance
Leighton Holdings Limite	LEI	20.75	339,482,749	\$	7,044,267,042	1849699968	Construction & Engin
Newcrest Mining Limitec	NCM	9.68	766,510,971	\$	7,419,826,199	121000000	Gold
Orica Limited	ORI	21.5	368,203,632	\$	7,916,378,088	225300000	Commodity Chemica
Goodman Group	GMG	4.69	1,759,596,285	\$	8,252,506,577	565699968	Industrial REITs
AGL Energy Limited	AGK	15.06	558,385,153	\$	8,409,280,404	281000000	Multi-Utilities
Stockland	SGP	3.68	2,305,750,747	\$	8,485,162,749	200800000	Diversified REITs
Coca-Cola Amatil Limitec	CCL	11.14	763,590,249	\$	8,506,395,374	907200000	Soft Drinks
Westfield Retail Trust	WRT	2.99	2,995,945,800	\$	8,957,877,942	23200000	Retail REITs
Sydney Airport	SYD	4.23	2,194,322,760	\$	9,281,985,275	415700000	Airport Services

Ramsay Health Care Limi RHC		47.53	204,681,252	\$	9,728,499,908	272251008	Health Care Facilities
Aurizon Holdings Limitec AZJ		5.06	2,142,333,031	\$	10,840,205,137	107600000	Railroads
Transurban Group TCL		7.32	1,485,500,376	\$	10,873,862,752	457676000	Highways & Railtrack
Oil Search Limited OSH		8.42	1,343,361,150	\$	11,311,100,883	320282840.2	Oil & Gas Exploration
Insurance Australia Grou IAG		5.51	2,079,034,021	\$	11,455,477,456	394000000	Property & Casualty I
Alcoa Inc. AAI		13.5	866,018,842	\$	11,691,254,367	#N/A	#N/A
Crown Limited CWN		16.58	728,394,185	\$	12,076,775,587	205511008	Casinos & Gaming
Amcor Limited AMC		10.46	1,214,183,779	\$	12,700,362,328	394900000	Paper Packaging
Santos Limited STO		13.3	977,379,979	\$	12,999,153,721	1631000064	Oil & Gas Exploration
AMP Limited AMP		4.9	2,957,737,964	\$	14,492,916,024	5111000064	Life & Health Insuran
Brambles Limited BXB		9.34	1,558,795,774	\$	14,559,152,529	141322220.8	Diversified Support S
QBE Insurance Group Lin QBE		12.75	1,226,855,950	\$	15,642,413,363	2124766981	Property & Casualty I
Origin Energy Limited ORG		14.37	1,110,958,369	\$	15,964,471,763	307000000	Integrated Oil & Gas
Fortescue Metals Group FMG		5.26	3,114,710,794	\$	16,383,378,776	2365968740	Steel
Suncorp Group Limited SUN		12.76	1,292,200,980	\$	16,488,484,505	1394000000	Property & Casualty I
Macquarie Group Limite MQG		57.36	352,531,540	\$	20,221,209,134	0	Investment Banking & S
Westfield Group WDC		10.12	2,113,501,814	\$	21,388,638,358	936899968	Retail REITs
Rio Tinto Limited RIO		63.18	435,758,722	\$	27,531,236,056	11443933347	Diversified Metals & I
Woodside Petroleum Lin WPL		38.43	823,910,657	\$	31,662,886,549	1978949569	Oil & Gas Exploration
CSL Limited CSL		70.56	487,915,669	\$	34,427,329,605	777416811	Biotechnology
Woolworths Limited WOW		36.09	1,257,203,375	\$	45,372,469,804	849200000	Food Retail
Wesfarmers Limited WES		41.45	1,157,343,598	\$	47,971,892,137	1332999936	Hypermarkets & Super
Singapore Telecommuni SGT		3.12	15,943,576,949	\$	49,743,960,081	#N/A	#N/A
Telstra Corporation Limit TLS		5.02	12,443,074,357	\$	62,464,233,272	2455000064	Integrated Telecommr
National Australia Bank I NAB		35.04	2,354,477,942	\$	82,500,907,088	6408999936	Diversified Banks
Australia & New Zealand ANZ		32.55	2,754,855,310	\$	89,670,540,341	5013000192	Diversified Banks
Westpac Banking Corpor WBC		34.22	3,141,255,342	\$	107,493,757,803	13269999616	Diversified Banks
BHP Billiton Limited BHP		35.98	3,224,483,838	\$	116,016,928,491	6224098329	Diversified Metals & I
Commonwealth Bank of CBA		76.56	1,631,932,586	\$	124,940,758,784	0	Diversified Banks
Sprint Energy Limited SPS	#VALUE!		921,279,488	#VALUE!		86356	Oil & Gas Exploration
Torrens Energy Limited TEY	#VALUE!		96,616,357	#VALUE!		2790692	Independent Power F
Tamaska Oil And Gas Ltd TMK	#VALUE!		6,396,006,280	#VALUE!		0	Oil & Gas Exploration
FRR Corporation Limited FRR	#VALUE!		488,689,375	#VALUE!		1662182	Industrial Machinery
Aviva Corporation Limite AVA	#VALUE!		188,993,287	#VALUE!		18790764	Gold
Gujarat Nre Coking Coal GNM	#VALUE!		1,376,138,678	#VALUE!		25270000	Diversified Metals & I
TPL Corporation Limited TPL	#VALUE!		674,476,382	#VALUE!		394883	Coal & Consumable F
Matrix Metals Limited MRX	#VALUE!		306,151,329	#VALUE!		698586	Diversified Metals & I
DGI Holdings Limited DGI	#VALUE!		324,395,540	#VALUE!		903926	Computer Storage & S
Carbon Polymers Limitec CBP	#VALUE!		189,173,168	#VALUE!		327592	0
Digga Australian Mining DGA	#VALUE!		647,648	#VALUE!		0	0
Rampart Energy Ltd RTD	#VALUE!		214,087,104	#VALUE!		344399	Oil & Gas Exploration
Synergy Metals Ltd SML	0		#N/A	#N/A		#N/A	#N/A
Kumarina Resources Lim KMR	0		#N/A	#N/A		#N/A	#N/A
Island Sky Australia Limit PAW	0.2		#N/A	#N/A		31881	Oil & Gas Exploration
Sentosa Mining Limited PML	0.03		#N/A	#N/A		252844	Diversified Metals & I
Solimar Energy Limited SXS	0.045		#N/A	#N/A		152040	Oil & Gas Exploration
Erongo Energy Limited ERV	#VALUE!		#N/A	#N/A		#N/A	#N/A
Conto Resources Limited DTR	0.025		#N/A	#N/A		1305130	Gold
Avocet Resources Limite AYE	0.04		#N/A	#N/A		#N/A	#N/A
AdEffective Limited SHP	3.1		#N/A	#N/A		564223	Advertising
TUC Resources Limited SPX	0.07		#N/A	#N/A		502739	Diversified Metals & I
Baru Resources Limited DAF	0.045		#N/A	#N/A		2034266	Coal & Consumable F
Core Services Group Lim VMX	0.28		#N/A	#N/A		952171	Oil & Gas Equipment
Excela Limited AHA	0.041		#N/A	#N/A		4693	Asset Management & S
Platsearch NL VAR	0.042		#N/A	#N/A		9333933	Diversified Metals & I
Longreach Group Limitec SGO	0.255		#N/A	#N/A		5260638	0
Drill Torque Limited MSV	0.05		#N/A	#N/A		528167	Construction & Engin
Spencer Resources Limit BPF	0.385		#N/A	#N/A		2381345	Internet Software & S
Allied Consolidated Limit DVI	0.025		#N/A	#N/A		945379	0
Stratatel Limited JCS	0.035		#N/A	#N/A		3606727	Application Software
Credit Suisse GP100 - Au CSJ	0		#N/A	#N/A		#N/A	#N/A
Signature Capital Investr SGI	0.35		#N/A	#N/A		#N/A	#N/A
Australasian Wealth Inve AWI	#VALUE!		#N/A	#N/A		0	0
MacarthurCook Property APW	0.084		#N/A	#N/A		0	Diversified REITs
Rialto Energy Limited APY	0.024		#N/A	#N/A		5831665	Oil & Gas Exploration
ISS Group Limited ISS	0.325		#N/A	#N/A		#N/A	#N/A
Endocoal Limited EOC	0.375		#N/A	#N/A		#N/A	#N/A

Norfolk Group Limited	NFK	0.475	#N/A	#N/A	#N/A	#N/A
Bathurst Resources Limited	BTU	0	#N/A	#N/A	#N/A	#N/A
Azimuth Resources Limited	AZH	0.245	#N/A	#N/A	#N/A	#N/A
Jetset Travelworld Ltd	HLO	0.34	#N/A	#N/A	234934000	Hotels, Resorts & Cru
FKP Property Group	AOG	1.995	#N/A	#N/A	30800000	Real Estate Developm
AACL Holdings Limited	ALA	0.215	#N/A	#N/A	814966	Application Software
Eco Quest Limited	CYP	0.43	#N/A	#N/A	1116587	Biotechnology
Wentworth Holdings Limited	TOP	0.555	#N/A	#N/A	11116000	0
Consegna Group Limited	RNO	0.032	#N/A	#N/A	323149	Pharmaceuticals
Coonawarra Australia Pro	CNR	0.03	#N/A	#N/A	#N/A	#N/A
Genesis Research & Dev	GEN	0.019	#N/A	#N/A	#N/A	#N/A
Moby Oil & Gas Limited	MOG	0.005	#N/A	#N/A	#N/A	#N/A
Carpathian Resources Limited	CPN	0.006	#N/A	#N/A	#N/A	#N/A
Autodom Limited	AIE	0.013	#N/A	#N/A	#N/A	#N/A
Becton Property Group	BEC	0.33	#N/A	#N/A	#N/A	#N/A
Arturus Capital Limited	AKW	0.018	#N/A	#N/A	#N/A	#N/A
Giaconda Limited	GIA	0.034	#N/A	#N/A	#N/A	#N/A
Strathfield Group Limited	SRA	0.001	#N/A	#N/A	#N/A	#N/A
Metal Storm Limited	MST	0.001	#N/A	#N/A	#N/A	#N/A
Kalgoorlie Mining Company	KMC	0.006	#N/A	#N/A	#N/A	#N/A
Vesture Limited	VES	0.021	#N/A	#N/A	#N/A	#N/A
Mothercare Australia Limited	MLC	0.048	#N/A	#N/A	#N/A	#N/A
Arafura Pearls Holdings Limited	APB	0.01	#N/A	#N/A	#N/A	#N/A
Polymetals Mining Limited	PLY	0.27	#N/A	#N/A	#N/A	#N/A
Hastie Group Limited	HST	0.16	#N/A	#N/A	#N/A	#N/A
UCL Resources Limited	UCL	0.3	#N/A	#N/A	#N/A	#N/A
HeartWare International	HIN	2.37	#N/A	#N/A	#N/A	#N/A
Gunns Limited	GNS	0.16	#N/A	#N/A	#N/A	#N/A
Bravura Solutions Limited	BVA	0.275	#N/A	#N/A	#N/A	#N/A
Cougar Energy Limited	CXY	#VALUE!	#N/A	#N/A	#N/A	#N/A
Midwinter Resources NL	MWN	#VALUE!	#N/A	#N/A	#N/A	#N/A
Forge Resources Limited	FRG	#VALUE!	#N/A	#N/A	#N/A	#N/A
United Orogen Limited	FYM	#VALUE!	#N/A	#N/A	#N/A	#N/A
Cordlife Limited	CFC	#VALUE!	#N/A	#N/A	#N/A	#N/A
ETFS Physical Gold	GOL	135.4	#N/A	#N/A		0 Investment Banking &
InvestorFirst Limited	HVB	#VALUE!	#N/A	#N/A	#N/A	#N/A
Forest Place Group Limited	FPG	#VALUE!	#N/A	#N/A	#N/A	#N/A

Iss Ind	Internet Address	Registered Office Address	Address	City	State
Energy-Alternate Sourc	http://www.missionnewenergy.com	Tempo Offices, Unit B2, 431 Roberts F	Tempo Offices, S	SUBIACO	WA
Metal-Diversified	http://www.outbackmetals.com	33 Lascelles Avenue, HOVE, SA, AUSTI	33 Lascelles Ave	HOVE	SA
Mining Services	http://www.powerresources.com.au	1st Floor, 8 Parliament Place, WEST PI	1st Floor, 8 Parl	WEST PERTH	WA
#N/A	http://bhrplc.com	C/o Beacon Hill Resources Pty Ltd, Lev	C/o Beacon Hill	MELBOURNE	VIC
Gold Mining	http://www.coveresources.com.au	708 Murray Street, WEST PERTH, WA, 708 Murray Str	708 Murray Str	WEST PERTH	WA
Metal-Diversified	http://www.advantel.com.au	Level 1, 284 Oxford Street, LEEDERVIL	Level 1, 284 Oxl	LEEDERVILLE	WA
Advertising Services	http://www.qxq.com.au	Level 11, 80 Arthur Street, NORTH SYL	Level 11, 80 Art	NORTH SYDNE	NSW
Metal-Diversified	http://www.intercept.com.au	Level 1, 130 Hay Street, SUBIACO, WA	Level 1, 130 Ha	SUBIACO	WA
Coal	http://www.coalferesources.com	Unit 7/11 Exchange Road, MALAGA, V	Unit 7/11 Excha	MALAGA	WA
Gold Mining	http://www.paynesfindgold.com	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH	WA
Oil Comp-Explor&Prod	http://www.odinenergy.com.au	Suite 4, 16 Ord Street, WEST PERTH, V	Suite 4, 16 Ord	WEST PERTH	WA
Metal-Diversified	http://www.ramresources.com.au	1st Floor, 3 Richardson Street, WEST F	1st Floor, 3 Rich	WEST PERTH	WA
Silver Mining	http://www.silverminesltd.com.au	Level 5, 17-19 Bridge Steet, SYDNEY, I	Level 5, 17-19 B	SYDNEY	NSW
Metal-Diversified	http://www.redgumresources.com	Suite 9, Lester Court, 75a Angas St, A	Suite 9, Lester C	ADELAIDE	SA
Gold Mining	http://www.axgmining.com.au	Suite G4, 49 Melville Parade, SERTHP	Suite G4, 49 Me	SERTHPERTH	WA
Investment Companies		0 Suite 503, 37 Bligh Street, Sydney, NS	Suite 503, 37 Bl	Sydney	NSW
Diversified Minerals	http://www.redriverresources.com.au	Level 7, 231 Adelaide Terrace, PERTH, L	Level 7, 231 Ad	PERTH	WA
Non-Ferrous Metals	http://www.eaglenickel.com.au/	Suite 4, Level 9, 341 George Street, SY	Suite 4, Level 9,	SYDNEY	NSW
Real Estate Oper/Devel	http://www.sabina.com.au	c/- Garforth & Associates, Suite 11 Lev	c/- Garforth & /	Springwood	QLD
Gold Mining	http://www.drummondgold.com.au	Suite 8, 60 Macgregor Terrace, BARD	Suite 8, 60 Mac	BARDON	QLD
Metal-Diversified	http://www.padangresources.com.au	Suite 2, 16 Ord Street, WEST PERTH, V	Suite 2, 16 Ord	WEST PERTH	WA
Steel-Producers	http://www.jvglobal.com.au	Shop 12 'South Shore Piazza', 85 Sout	Shop 12 'South	SOUTH PERTH	WA
Metal-Diversified	http://www.questminerals.com.au	Level 1, 47 Ord Street, WEST PERTH, \	Level 1, 47 Ord	WEST PERTH	WA
Diversified Minerals	http://lakeresources@lakeresources.co	5 Maud Street, NEWSTEAD, QLD, AUS	5 Maud Street	NEWSTEAD	QLD
Fisheries	http://www.cervantescorp.com.au	Shop 12, South Shore Piazza, 85 The E	Shop 12, South	SOUTH PERTH	WA
Gold Mining	http://www.crestminerals.com.au	28 Greenhill Road, WAYVILLE, SA, AU	28 Greenhill Ro	WAYVILLE	SA
Medical-Biomedical/Ge	http://www.telesso.com	C/- Altus Financial, Level 12, 10 Spring	C/- Altus Financ	SYDNEY	NSW
Telecom Services	http://www.sirius.com.au	Suite 2, Level 8, 616 St Kilda Road, ME	Suite 2, Level 8,	MELBOURNE	VIC
Non-Ferrous Metals	http://www.resourcestar.com.au	Nissen Kestel Harford, Level 2, 100 Ra	Nissen Kestel H	SUBIACO	WA
Gold Mining	http://www.firestrike.com.au	Suite 1, Ground Floor, 437 Roberts Ro	Suite 1, Ground	SUBIACO	WA
Diversified Minerals	http://www.sinovus.com.au	Level 10, 32 Martin Place, SYDNEY, NS	Level 10, 32 Ma	SYDNEY	NSW
Quarrying	http://www.minbos.com	Level 1, 278 Stirling Highway, CLAREM	Level 1, 278 Stir	CLAREMONT	WA
Diversified Operations		0 C/-PKF, Level 11, CGU Tower, 485 La	0 C/-PKF, Level 11	MELBOURNE	VIC
Investment Companies		0 Level 1, 123 Whitehorse Road, BALW	0 Level 1, 123 W	BALWYN	VIC
Investment Companies		0 Level 1, 34-36 Punt Road, WINDSOR, \	0 Level 1, 34-36 P	WINDSOR	VIC
Invest Mgmt/Advis Se	http://www.apafs.com.au	Level 1, 41 Edward Street, BRISBANE, L	Level 1, 41 Edw	BRISBANE	QLD
Diamonds/Precious Stc	http://www.torianresources.com	Unit 12, 263-269 Alfred Street, NORTH	Unit 12, 263-26	NORTH SYDNE	NSW
Gold Mining	http://www.brightonmininggroup.com	18 Lyall Street, SOUTH PERTH, WA, A	18 Lyall Street	SOUTH PERTH	WA
Gold Mining	http://www.orrexresources.com	Level 1, 20 Howard Street, PERTH, W	Level 1, 20 How	PERTH	WA
Metal-Diversified	http://www.rubiconresources.com.au	Level 2, 91 Havelock Street, WEST PEF	Level 2, 91 Hav	WEST PERTH	WA
Coal	http://www.apaccoal.com	Level 1, 981 Wellington Street, WEST	Level 1, 981 We	WEST PERTH	WA
Finance-Other Services	http://www.hillcrestlitigation.com.au/	1 Colin Street, WEST PERTH, WA, AUS	1 Colin Street	WEST PERTH	WA
Non-Ferrous Metals	http://www.blackridgemining.com	Level 1, 47 Ord Street, WEST PERTH, \	Level 1, 47 Ord	WEST PERTH	WA
Metal-Diversified	http://www.ausmonresources.com.au	Suite 1502, 370 Pitt Street, SYDNEY, N	Suite 1502, 370	SYDNEY	NSW
Metal-Copper	http://www.namibiancopper.com.au	Level 4, 66 Kings Park Road, WEST PEI	Level 4, 66 King	WEST PERTH	WA
Non-Ferrous Metals	http://www.teu.com.au	Level 8,, 580 St Kilda Road, MELBOUR	Level 8,, 580 St	MELBOURNE	VIC
Finance-Invest Bnkr/Br	http://www.chapmansltd.com	Level 10, 52 Phillip Street, SYDNEY, NS	Level 10, 52 Phi	SYDNEY	NSW
Diversified Minerals	http://www.qur.com.au/	Level 8, 580 St Kilda Road, MELBOUR	Level 8, 580 St	MELBOURNE	VIC
Publishing-Periodicals	http://www.commstrat.com.au	Level 8, 574 St Kilda Road, Melbourne	Level 8, 574 St	Melbourne	VIC
Metal-Diversified	http://www.gmetex.com.au	Level 45, 108 St George's Terrace, PEF	Level 45, 108 St	PERTH	WA
Oil Comp-Explor&Prod	http://www.gbenergy.com.au	Suite 2, 26 Eastbrook Terrace, EAST PI	Suite 2, 26 East	EAST PERTH	WA
Gold Mining	http://www.prosperity.net.au	100 Parry Street, PERTH, WA, AUSTR	100 Parry Stree	PERTH	WA
Telecom Services	http://www.broadinvestments.com.au	15 Whiting Street, ARTARMON, NSW, 15	15 Whiting Stre	ARTARMON	NSW
Gold Mining	http://www.nickelore.com.au	Suite 4, 182 Claisebrook Road, PERTH,	Suite 4, 182 Cla	PERTH	WA
Water	http://www.waterresourcesgroup.com	45 Ventnor Avenue, WEST PERTH, W	45 Ventnor Ave	WEST PERTH	WA
Gold Mining	http://www.gondwanaresources.com	230 Rokeby Road, SUBIACO, WA, AUS	230 Rokeby Ro	SUBIACO	WA
Gold Mining	http://www.lawsongold.com	Ground Floor, 60 Hindmarsh Square, /	Ground Floor, 6	ADELAIDE	SA
Gold Mining	http://www.excaliburmining.com.au	Ground Floor, 14 Outram Street, WES	Ground Floor, 1	WEST PERTH	WA
Gold Mining	http://www.goldphyresources.com.au	Level 2, 640 Murray Street, WEST PER	Level 2, 640 Mu	WEST PERTH	WA
Gold Mining	http://www.commissionersgold.com.au	Suite 605, Chatswood Central, South	Suite 605, Chat	CHATSWOOD	NSW
Gold Mining	http://www.kingsolomonmines.com	Suite 305, Level 3, 4 Bridge Street, SYL	Suite 305, Level	SYDNEY	NSW
Medical Products	http://www.safemed.com.au/	Level 24, 44 St George's Terrace, PERT	Level 24, 44 St	PERTH	WA
Internet Applic Sftwr	http://www.qandatechnology.com	79 Broadway, Nedlands, WA, AUSTR	79 Broadway	Nedlands	WA
Gold Mining	http://www.centiusgold.com	Level 3, 32 Walker Street, North Sydn	Level 3, 32 Wall	North Sydney	NSW
Gold Mining	http://www.cruciblegold.com.au	Suite 5, 95 Hay Street, SUBIACO, WA,	Suite 5, 95 Hay	SUBIACO	WA
Diversified Minerals	http://www.mountburgess.com	8/800 Albany Highway, East Victoria F	8/800 Albany H	PERTH	WA

Gold Mining	http://www.monteraymining.com.au	Suite 2, 12 Parliament Place, WEST PE	Suite 2, 12 Parli	WEST PERTH	WA
Gold Mining	http://www.gleneaglegold.net.au	c/- Westar Capital Limited, Level 9, 19 c/-	Westar Capi	PERTH	WA
Real Estate Oper/Devel	http://www.metroland.com.au/	45 Murray Street, PYRMONT, NSW, A	45 Murray Stre	PYRMONT	NSW
Coatings/Paint	http://www.savcor.com.au	Level 16, 132 Arthur Street, NORTH S\	Level 16, 132 A	NORTH SYDNE\	NSW
Multilevel Dir Selling	http://www.ucw.com.au	Unit 5, 14-16 Lexington Drive, BELLA \	Unit 5, 14-16 Le	BELLA VISTA	NSW
Diversified Minerals	http://www.nemexres.com.au	Level 1, Suite 5, The Business Centre,	Level 1, Suite 5,	SUBIACO	WA
Gold Mining	http://www.credoresources.com.au	Unit 1, 245 Churchill Avenue, SUBIAC	Unit 1, 245 Chu	SUBIACO	WA
Diversified Minerals	http://www.mineralscorp.com.au	Office J, Level 2, 1139 Hay Street, WE	Office J, Level 2	WEST PERTH	WA
Advanced Materials/Pr	http://www.klttek.com.au/	Level 34 AMP Centre, 50 Bridge Street	Level 34 AMP C	SYDNEY	NSW
Gold Mining	http://www.goldendeeeps.com	1st Floor, 8 Parliament Place, WEST PI	1st Floor, 8 Parl	WEST PERTH	WA
Gold Mining	http://www.terrainminerals.com.au	Level 1, 230 Rokeby Road, SUBIACO, \	Level 1, 230 Ro	SUBIACO	WA
Non-Ferrous Metals	http://www.kabokomining.com	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH	WA
Diversified Minerals	http://www.centuria.com.au	Level 23, 111 Pacific Highway, NORTH	Level 23, 111 P	NORTH SYDNE\	NSW
Diversified Minerals	http://www.cometres.com.au/	Unit 2, 23 Belgravia Street, BELMONT,	Unit 2, 23 Belgr	BELMONT	WA
Metal-Diversified	http://www.gtiresources.com.au	97 Outram Street, WEST PERTH, WA,	97 Outram Stre	WEST PERTH	WA
Metal-Diversified	http://www.resourceempire.com.au	53 Canning Highway, VICTORIA PARK,	53 Canning High	VICTORIA PARK	WA
Gold Mining	http://www.navahogold.com	Level 27, 111 Eagle Street, BRISBANE,	Level 27, 111 E	BRISBANE	QLD
Medical-Biomedical/Ge	http://www.bioxyne.com	Traverse Accountants, Level 4, 25 Lim	Traverse Accou	SYDNEY	NSW
Metal-Diversified	http://www.discoveryresources.com.au	Level 9, 105 St Georges Terrace, PERT	Level 9, 105 St (PERTH	WA
E-Marketing/Info	http://www.motopia.com	Level 10, 446 Collins Street, MELBOUF	Level 10, 446 Cr	MELBOURNE	VIC
Oil Comp-Explor&Prod	http://www.syngas.com.au	Suite 1, 102 Gloucester Street, The Ro	Suite 1, 102 Glo	SYDNEY	NSW
Metal-Diversified	http://www.metalsfinance.com/	Level 5, 307 Queen Street, Brisbane,	Level 5, 307 Qu	Brisbane	QLD
Oil Comp-Explor&Prod	http://www.zetapetroleum.com	Suite 2, Level 2, 28 Kings Park Road, \	Suite 2, Level 2,	WEST PERTH	WA
Metal-Diversified	http://www.hodgesresources.com.au	Level 2,, 38 Richardson Street, WEST f	Level 2,, 38 Ric	WEST PERTH	WA
Coal	http://www.mozambicoal.com.au	Level 2, 640 Murray Street, WEST PER	Level 2, 640 Mu	WEST PERTH	WA
Agricultural Chemicals	http://www.fwaus.com.au	Level 18, 50 Cavill Avenue, SURFERS P	Level 18, 50 Cav	SURFERS PARA	QLD
Invest Mgmt/Advis Se	http://www.marinercorporation.com.au	Level 4 Podium, 120 Collins Street, MI	Level 4 Podium,	MELBOURNE	VIC
Beverages-Wine/Spirit	http://www.twholdings.com.au	Level 3, 18 Richardson Street, WEST P	Level 3, 18 Rich	WEST PERTH	WA
Bldg Prod-Air&Heating	http://www.multistack.com.au/	140 Bernard Street, Cheltenham, VIC,	140 Bernard Str	Cheltenham	VIC
Non-Ferrous Metals	http://www.callabonna.com.au	Level 17, 530 Collins Street, MELBOUF	Level 17, 530 Cr	MELBOURNE	VIC
Non-Ferrous Metals		Level 5, 151 Castlereagh Street, Sydne	Level 5, 151 Cas	Sydney	NSW
Metal-Diversified	http://www.cohibaminerals.com.au	Level 1, 34-36 Punt Road, WINDSOR, \	Level 1, 34-36 P	WINDSOR	VIC
Oil Comp-Explor&Prod	http://www.otisenergy.com	Suite 25, 145 Stirling Highway, NEDLA	Suite 25, 145 St	NEDLANDS	WA
Oil Comp-Explor&Prod	http://www.advanceenergyltd.com.au/	Suite 4, 16 Ord Street, WEST PERTH, \	Suite 4, 16 Ord	WEST PERTH	WA
Diversified Minerals	http://www.bassmetals.com.au	Suite 7, 186 Hay Street, SUBIACO, WA	Suite 7, 186 Ha	SUBIACO	WA
Metal-Diversified	http://www.argentinamining.com.au	Suite 6, 25 Walters Drive, Herdsman E	Suite 6, 25 Walt	OSBORNE PARI	WA
Non-Ferrous Metals	http://www.regalpointresources.com.a	Level 14, 191 St Georges Terrace, PER	Level 14, 191 St	PERTH	WA
Metal-Diversified	http://www.goldminex.com.au	Suite 401, 25 Lime Street, SYDNEY, NS	Suite 401, 25 Li	SYDNEY	NSW
Quarrying	http://www.oakajecorp.com.au	14 Emerald Terrace, WEST PERTH, W\	14 Emerald Teri	WEST PERTH	WA
Gold Mining	http://www.blackfireminerals.com.au	Suite 9, 330 Churchill Avenue, SUBIAC	Suite 9, 330 Ch	SUBIACO	WA
Energy-Alternate Sourc	http://www.hotrockltd.com	GPO Box 216, BRISBANE, QLD, AUSTR	GPO Box 216	BRISBANE	QLD
Diversified Minerals	http://www.gladiatorresources.com.au	Suite 4, Level 9, 341 George Street, SY	Suite 4, Level 9,	SYDNEY	NSW
Non-Ferrous Metals	http://www.okloresources.com	Suite 9, 36 Ord Street, West Perth, W,	Suite 9, 36 Ord	West Perth	WA
Real Estate Mgmt/Ser	http://www.internationalequities.com.:	Suite 6, Seasons of Perth, 37 Pier Stre	Suite 6, Season:	PERTH	WA
Metal-Diversified	http://www.condormines.com	Suite 1901, Level 19, 109 Pitt Street, S	Suite 1901, Lev	SYDNEY	NSW
#N/A	http://www.antam.com	c/- Eko Endriawan, Gedung Aneka Tar	c/- Eko Endriaw	JAKARTA SELAT	.
Metal-Copper	http://www.horseshoemetals.com.au/	Unit 6, 11 Colin Grove, WEST PERTH, \	Unit 6, 11 Colin	WEST PERTH	WA
Diamonds/Precious Stc	http://www.blinaminerals.com.au	Level 4, 66 Kings Park Road, WEST PEI	Level 4, 66 King	WEST PERTH	WA
Recycling	http://www.cmacorp.net	Level 5, 160 Sussex Street, SYDNEY, N	Level 5, 160 Sus	SYDNEY	NSW
Energy-Alternate Sourc	http://www.jatenergy.com	Suite 8, Level 6, 55 Miller Street, PYRN	Suite 8, Level 6,	PYRMONT	NSW
Diversified Minerals	http://www.reedy lagoon.com.au	Suite 2, 337A Lennox Street, RICHMOI	Suite 2, 337A Le	RICHMOND	VIC
Telecommunication Eq	http://www.worldreach.com.au	5/8 Anzed Court, MULGRAVE, VIC, AU	5/8 Anzed Cour	MULGRAVE	VIC
Bldg Prod-Cement/Agg	http://www.chongherr.com.au	Level 34, Central Plaza One, 345 Quee	Level 34, Centr	BRISBANE	QLD
Non-Ferrous Metals	http://www.capealumina.com.au	Level 8, 300 Adelaide Street, BRISBAN	Level 8, 300 Ad	BRISBANE	QLD
Non-Ferrous Metals	http://www.ausamerican.com	572 Hay Street, PERTH, WA, AUSTRAL	572 Hay Street	PERTH	WA
Metal-Diversified	http://www.southern crown.com.au/	Level 1, 415 Riversdale Road, HAWTH	Level 1, 415 Riv	HAWTHORN E\	VIC
Closed-end Funds		0 945 Wellington Street, West Perth, Pe	945 Wellington	Perth	WA
Invest Mgmt/Advis Se	http://www.stanfieldfunds.com.au	Level 4 Podium, 120 Collins Street, M	Level 4 Podium,	Melbourne	VIC
Electronic Secur Device	http://www.maxsec.com	Unit 29,, 1 Talavera Road, NORTH RYC	Unit 29,, 1 Tal	NORTH RYDE	NSW
Gold Mining	http://www.avenueresources.com.au	Level 1, 33 Richardson Street, WEST P	Level 1, 33 Rich	WEST PERTH	WA
Diversified Minerals	http://www.gulfindustrials.com.au	Suite 1, Level 5, 71 Macquarie Street,	Suite 1, Level 5,	SYDNEY	NSW
Metal-Diversified	http://www.foyson.net	Suite 703 Level 7, 121 Walker Street,,	Suite 703 Level	NORTH SYDNE\	NSW
#N/A	http://www.dolomatrix.com	Level 4, 92 Pitt Street, SYDNEY, NSW,	Level 4, 92 Pitt	SYDNEY	NSW
Diversified Minerals	http://www.armouenergy.com.au	Level 27, 111 Eagle Street, BRISBANE,	Level 27, 111 E	BRISBANE	QLD
Diversified Minerals	http://www.jervoismining.com.au	Suite 12, 10 Jamieson Street, CHELTEN	Suite 12, 10 Jan	CHELTENHAM	VIC
Oil Field Mach&Equip	http://www.coretrack.com.au	25,, 145 Stirling Highway, NEDLANDS,	25,, 145 Stirling	NEDLANDS	WA
Coal	http://www.draigresources.com	Level 28, 25 Bligh Street, SYDNEY, NS	Level 28, 25 Bligh	SYDNEY	NSW

Gold Mining	http://www.luirigold.com	Suite 2, 5 Ord Street, WEST PERTH, W	Suite 2, 5 Ord S	WEST PERTH	WA
Diversified Minerals	http://www.falconminerals.com.au	Suite 19, 100 Hay Street, SUBIACO, W	Suite 19, 100 H	SUBIACO	WA
Metal-Diversified	http://www.quintessentialresources.co	Level 4, 66 Kings Park Road, WEST PE	Level 4, 66 King	WEST PERTH	WA
Closed-end Funds	http://www.tidewater.com.au	Suite 7.09, 14 Kings Cross Road, POT	Suite 7.09, 14 K	POTSS POINT	NSW
Gold Mining	http://www.riedelresources.com.au	Suite 1, 45 Ord Street, WEST PERTH, \	Suite 1, 45 Ord	WEST PERTH	WA
Brewery	http://www.ozbrewing.com.au	Level 24, 44 St George's Terrace, PERT	Level 24, 44 St (PERTH	WA
Diversified Minerals	http://www.sxxgroup.com	Level 8, 82 Elizabeth Street, SYDNEY, I	Level 8, 82 Eliza	SYDNEY	NSW
Beverages-Wine/Spirits	http://www.dromanaestate.com.au/	106/1 Princess Street, KEW, VIC, AUS	106/1 Princess :	KEW	VIC
Heart Monitors	http://www.immedical.com.au	Level 40, 140 William Street, MELBOU	Level 40, 140 W	MELBOURNE	VIC
Oil Comp-Explor&Prod	http://www.aleatorenergy.com.au	Unit 18, 40 St Quentin Avenue, CLARE	Unit 18, 40 St Q	CLAREMONT	WA
Metal-Diversified	http://www.wcminerals.com.au	Suite 2, 5 Ord Street, WEST PERTH, W	Suite 2, 5 Ord S	WEST PERTH	WA
Metal-Diversified	http://www.lindianresources.com.au	Level 1, 33 Richardson Street, PO Box	Level 1, 33 Rich	WEST PERTH	WA
Gold Mining	http://www.dampiergold.com	6 Outram Street, WEST PERTH, WA, A	6 Outram Stree	WEST PERTH	WA
Gold Mining	http://www.paradigmminerals.com.au	Level 1, 33 Richardson Street, West P	Level 1, 33 Rich	West Perth	WA
Gold Mining	http://bbxminerals.com.au	Suite 1, Level 1, 35 Havelock Street, \	Suite 1, Level 1,	West Perth	WA
Distribution/Wholesale	http://www.marbletrend.com.au	Level 2, 409 St Kilda Road, MELBOUR	Level 2, 409 St I	MELBOURNE	VIC
Metal-Copper	http://www.oaklandresources.com.au/	Level 1, 33 Richardson Street, WEST P	Level 1, 33 Rich	WEST PERTH	WA
Energy-Alternate Sourc		0 Level 33, 52 Martin Place, SYDNEY, NS	Level 33, 52 Ma	SYDNEY	NSW
Human Resources	http://www.bglcorporate.com	Level 2, 420 St Kilda Road, MELBOUR	Level 2, 420 St I	MELBOURNE	VIC
Metal-Diversified	http://www.fitzroyresources.com.au	Level 1, Suite 1, 35 Havelock Street, \	Level 1, Suite 1,	WEST PERTH	WA
Gold Mining	http://www.republicgold.com.au/	Level3, 70 Pitt Street, SYDNEY, NSW, \	Level3, 70 Pitt S	SYDNEY	NSW
Metal-Diversified	http://www.overlandresources.com/	Suite 9, 5 Centro Avenue, SUBIACO, \	Suite 9, 5 Centr	SUBIACO	WA
Building&Construct-Mi	http://www.thomascoffey.com.au	Suite 1.02, Quad 3, 102 Bernalong Pa	Suite 1.02, Qua	SYDNEY OLYMP	NSW
Oil Comp-Explor&Prod	http://www.longreachoil.com	Level 8, 82 Elizabeth Street, SYDNEY, I	Level 8, 82 Eliza	SYDNEY	NSW
Metal-Diversified	http://www.superiorresources.com.au	Level 2,, 87 Wickham Terrace, SPRING	Level 2,, 87 Wic	SPRING HILL	QLD
Metal-Diversified	http://www.uxa.com.au	20 OBORN ROAD, MOUNT BARKER, S/	20 OBORN ROA	MOUNT BARKE	SA
Metal-Diversified	http://www.stratummetals.com.au	Level 7, 151 Macquarie Street, SYDNE	Level 7, 151 Ma	SYDNEY	NSW
Electric-Distribution	http://www.energyone.com.au/	Level 15, 1 O'Connell Street, SYDNEY,	Level 15, 1 O'Cc	SYDNEY	NSW
Metal-Iron	http://www.radariron.com.au	Suite 2, 12 Parliament Place, WEST PE	Suite 2, 12 Parli	WEST PERTH	WA
Gold Mining	http://www.pacrimenergy.com.au/	C/- RSM Bird Cameron, Chartered Acc	C/- RSM Bird Ca	BALLARAT	VIC
Diversified Minerals	http://www.intermetresources.com.au	Level 2,, 28 Kings Park Road, WEST PE	Level 2,, 28 King	WESTERN AUS	WA
Investment Companies	http://www.grandbridge.com	14 View Street, NORTH PERTH, WA, A	14 View Street	NORTH PERTH	WA
Coal	http://www.modunresources.com	Suite 7, 245 Churchill Avenue, SUBIAC	Suite 7, 245 Chu	SUBIACO	WA
Food-Wholesale/Distrib	http://www.redisland.com	79 Broadway, NEDLANDS, WA, AUSTR	79 Broadway	NEDLANDS	WA
Non-Ferrous Metals	http://www.nru.com.au	Suite 5, 2 Centro Ave, SUBIACO, WA, \	Suite 5, 2 Centr	SUBIACO	WA
Energy-Alternate Sourc	http://www.petratherm.com.au/	Level 1, 129 Greenhill Road, UNLEY, S,	Level 1, 129 Gre	UNLEY	SA
Closed-end Funds	http://www.biotechcapital.com.au	1 Edmondson Crescent, KARRINYUP, \	1 Edmondson C	KARRINYUP	WA
Real Estate Mgmt/Ser	http://www.teys.com.au	Level 2, 230 Church Street, RICHMON	Level 2, 230 Chi	RICHMOND	VIC
Diagnostic Kits	http://www.agenix.com	Ground Floor, 156 Collins Street, MEL	Ground Floor, 1	MELBOURNE	VIC
Metal-Diversified	http://www.kingstonresources.com.au	25-27 Jewell Parade, NORTH FREMAN	25-27 Jewell Pa	NORTH FREMA	WA
Gold Mining	http://www.globalgold.com.au/	79 Broadway, NEDLANDS, WA, AUSTR	79 Broadway	NEDLANDS	WA
#N/A	http://www.kuthenergy.com	Level 7, 207 Kent Street, SYDNEY, NSW	Level 7, 207 Ker	SYDNEY	NSW
Metal-Diversified	http://www.zamia.com.au	Suite 60,Level 6 Tower Building, Chats	Suite 60,Level 6	Chatswood	NSW
Metal-Diversified	http://www.selectexploration.com.au	945 Wellington Street, WEST PERTH, \	945 Wellington	WEST PERTH	WA
Metal-Iron	http://www.ironmountainmining.com.au	Level 7, 231 Adelaide Terrace, PERTH,	Level 7, 231 Ad	PERTH	WA
Energy-Alternate Sourc	http://www.greenrock.com.au	Unit 10, 38 - 40 Colin Street, WEST PE	Unit 10, 38 - 40	WEST PERTH	WA
Gold Mining	http://www.intgold.com.au	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH	WA
Investment Companies	http://www.energyventures.com.au	Level 1, 8 Colin Street, WEST PERTH, \	Level 1, 8 Colin	WEST PERTH	WA
Diversified Minerals	http://www.degreymining.com.au/	Suite 4, 100 Hay Street, SUBIACO, WA	Suite 4, 100 Hay	SUBIACO	WA
Diversified Minerals	http://www.thomsonresources.com.au	Level 1, 80 Chandos Street, ST LEONA	Level 1, 80 Char	ST LEONARDS	NSW
Coal	http://www.allegiancecoal.com.au	Level 13, 49-51 York Street, SYDNEY, I	Level 13, 49-51	SYDNEY	NSW
Gold Mining	http://www.equatorresources.com.au	NKH Corporate, Level 2, Spectrum, \	NKH Corporate,	SUBIACO	WA
Coal	http://www.oglltd.com	c/o CoySec Services P/L, Suite 605, Le	c/o CoySec Serv	SYDNEY	NSW
Diversified Minerals	http://www.leopardresources.com.au	32 Barker Road, SUBIACO, WA, AUSTR	32 Barker Road	SUBIACO	WA
Medical Products	http://www.asdm.com.au	Unit 2, 12 Frederick Street, ST LEONAI	Unit 2, 12 Frede	ST LEONARDS	NSW
Metal-Diversified	http://www.oroverde.com.au	Level 1, 30 Richardson Street, WEST P	Level 1, 30 Rich	WEST PERTH	WA
Diversified Minerals	http://www.generalmining.com	65 Burswood Road, BURSWOOD, WA, \	65 Burswood R	BURSWOOD	WA
Metal-Diversified	http://www.carnaleresources.com	Level 1, Suite 5, The Business Centre,	Level 1, Suite 5,	SUBIACO	WA
Gold Mining	http://www.wildacre.com.au	Level 4, 6 Richardson Street, WEST PE	Suite 4, 6 Richa	WEST PERTH	WA
Wound/Burn & Skin Ca	http://www.pharmanet.com.au	Level 1, 284 Oxford Street, LEEDERVIL	Level 1, 284 Ox	LEEDERVILLE	WA
Non-Ferrous Metals	http://www.northernmanganese.com.au	C/O NKH Corporate, Level 2, 100 Railv	C/O NKH Corpo	SUBIACO	WA
Gold Mining	http://www.kalnorthgoldmines.com	Ground Floor, 12 St. Georges Terrace,	Ground Floor, 1	PERTH	WA
Diamonds/Precious Stc	http://www.argosyminerals.com.au	Suite 9, Level 1, 154 Hampden Road, \	Suite 9, Level 1,	NEDLANDS	WA
Gold Mining	http://www.tarugagold.com.au	24 Colin Street, WEST PERTH, WA, AU	24 Colin Street	WEST PERTH	WA
Derivatives	http://www.carbonconscious.com.au	Suite 5, Level 1, 26 Railway Road, SUB	Suite 5, Level 1,	SUBIACO	WA
Oil Comp-Explor&Prod	http://www.bphenenergy.com.au	14 View Street, NORTH PERTH, WA, A	14 View Street	NORTH PERTH	WA
Diversified Minerals	http://www.phosphateaustralia.com.au	Suite 4, 6 Richardson Street, WEST PE	Suite 4, 6 Richa	WEST PERTH	WA

Metal-Diversified	http://www.blighresources.com.au	Suite 804, Level 8, 84 Pitt Street, SYDNEY	Suite 804, Level 8, 84 Pitt Street, SYDNEY	SYDNEY	NSW
Medical Information Systems	http://www.tyriandx.com	Level 10, 167 Macquarie Street, SYDNEY	Level 10, 167 Macquarie Street, SYDNEY	SYDNEY	NSW
#N/A	http://www.coventryres.com	Suite 9,, 5 Centro Avenue, SUBIACO, WA	Suite 9,, 5 Centro Avenue, SUBIACO, WA	SUBIACO	WA
Food-Misc/Diversified	http://www.montec-international.com/	Level 3, Suite 302, 70 Pitt Street, SYDNEY	Level 3, Suite 302, 70 Pitt Street, SYDNEY	SYDNEY	NSW
Gold Mining	http://www.avonleaminerals.com.au	Level 1, 33 Ord Street, West Perth, WA	Level 1, 33 Ord Street, West Perth, WA	West Perth	WA
Precious Metals	http://www.eclipseuranium.com.au	Ground Floor, 1 Havelock St, WEST PERTH	Ground Floor, 1 Havelock St, WEST PERTH	WEST PERTH	WA
Coal	http://www.panasiacorp.com.au	311-313 Hay Street, SUBIACO, WA, AU	311-313 Hay Street, SUBIACO, WA, AU	SUBIACO	WA
Platinum	http://www.condotoplatinum.com.au	Level 4, 66 Kings Park Road, WEST PERTH	Level 4, 66 Kings Park Road, WEST PERTH	WEST PERTH	WA
Metal-Diversified	http://www.nexmetals.com	Unit 2, 42-52 Terrace Road, EAST PERTH	Unit 2, 42-52 Terrace Road, EAST PERTH	EAST PERTH	WA
Metal-Diversified	http://www.uniteduranium.com.au	Suite 1, 23 Richardson Street, SOUTH PERTH	Suite 1, 23 Richardson Street, SOUTH PERTH	SOUTH PERTH	WA
Gold Mining	http://www.erinresources.com.au	Level 21, Allendale Square, 77 St Georges	Level 21, Allendale Square, 77 St Georges	PERTH	WA
Metal-Diversified	http://www.cardinalresources.com.au	Level 1, 115 Cambridge Street, WEST PERTH	Level 1, 115 Cambridge Street, WEST PERTH	WEST PERTH	WA
Platinum	http://www.realmresources.com.au	Suite 2, Level 40, 88 Phillip Street, SYDNEY	Suite 2, Level 40, 88 Phillip Street, SYDNEY	SYDNEY	NSW
Gold Mining	http://www.siburan.com.au	79 Broadway, NEDLANDS, WA, AUSTRALIA	79 Broadway, NEDLANDS, WA, AUSTRALIA	NEDLANDS	WA
Power Conv/Supply Equipment	http://www.dulhuntypower.com/	Suite 10, 67 Wanganella Street, BALGOACH	Suite 10, 67 Wanganella Street, BALGOACH	BALGOACH	NSW
Gold Mining	http://www.bulletinresources.com	Unit A8, Level 1, 435 Roberts Road, SUBIACO	Unit A8, Level 1, 435 Roberts Road, SUBIACO	SUBIACO	WA
Metal-Diversified	http://www.pepinnini.com.au	96 Babbage Road, ROSEVILLE CHASE, NSW	96 Babbage Road, ROSEVILLE CHASE, NSW	ROSEVILLE CHASE	NSW
Gold Mining	http://www.resourcebase.com.au	Level 17, 500 Collins Street, MELBOURNE	Level 17, 500 Collins Street, MELBOURNE	MELBOURNE	VIC
Gold Mining	http://www.scotgoldresources.com	24 Colin Street, WEST PERTH, WA, AU	24 Colin Street, WEST PERTH, WA, AU	WEST PERTH	WA
Finance-Invest Bank/Broker	http://www.murchisongroup.com	Level 5, North Building, 333 Collins Street	Level 5, North Building, 333 Collins Street	MELBOURNE	VIC
Diversified Minerals	http://www.artemisresources.com.au	Level 9, 50 Margaret Street, SYDNEY, NSW	Level 9, 50 Margaret Street, SYDNEY, NSW	SYDNEY	NSW
Gold Mining	http://www.barraresources.com.au	Ground Floor, 6 Thelma Street, WEST PERTH	Ground Floor, 6 Thelma Street, WEST PERTH	WEST PERTH	WA
Energy-Alternate Sources		0 Office J, Level 2, 1139 Hay Street, WEST PERTH	0 Office J, Level 2, 1139 Hay Street, WEST PERTH	WEST PERTH	WA
Metal-Diversified	http://www.eastafricaresources.com.au	Ground Floor, 288 Stirling Street, PERTH	Ground Floor, 288 Stirling Street, PERTH	PERTH	WA
Oil Comp-Explor&Production	http://www.talonpetroleum.com.au	Level 9, 46 Edward Street, BRISBANE, QLD	Level 9, 46 Edward Street, BRISBANE, QLD	BRISBANE	QLD
Diversified Minerals	http://www.protoresources.com.au	Suite 1901, Level 19, 109 Pitt Street, SYDNEY	Suite 1901, Level 19, 109 Pitt Street, SYDNEY	SYDNEY	NSW
Medical-Output/Healthcare	http://www.atoswellness.com.au/	Level 6, 360 Queen Street, BRISBANE, QLD	Level 6, 360 Queen Street, BRISBANE, QLD	BRISBANE	QLD
Medical Products	http://www.medigard.com.au	Suite 52, Level 5 - HQ, 58 Riverwalk, ROBINNA	Suite 52, Level 5 - HQ, 58 Riverwalk, ROBINNA	ROBINNA	QLD
Metal-Diversified	http://www.victorymines.com	Level 45, 108 St Georges Terrace, PERTH	Level 45, 108 St Georges Terrace, PERTH	PERTH	WA
Metal-Diversified	http://www.bmgil.com.au	C/- Transcontinental Group, 14th Floor, PERTH	C/- Transcontinental Group, 14th Floor, PERTH	PERTH	WA
Gold Mining	http://www.truscottmining.com.au	1/62 Ord Street, WEST PERTH, WA, AU	1/62 Ord Street, WEST PERTH, WA, AU	WEST PERTH	WA
E-Services/Consulting	http://www.world.net	Suite 505, Level 5, 235 Clarence Street, SYDNEY	Suite 505, Level 5, 235 Clarence Street, SYDNEY	SYDNEY	NSW
Metal-Iron	http://www.westpeakiron.com.au	Suite 9, 330 Churchill Avenue, SUBIACO	Suite 9, 330 Churchill Avenue, SUBIACO	SUBIACO	WA
Metal-Diversified	http://www.newhorizoncoal.com.au	Level 1, 33 Ord Street, WEST PERTH, WA	Level 1, 33 Ord Street, WEST PERTH, WA	WEST PERTH	WA
Home Furnishings	http://www.twtgroup.com.au	C/- Wright Evans Partners, 190 Fullarton	C/- Wright Evans Partners, 190 Fullarton	DULWICH	SA
Human Resources	http://www.hitechaut.com/	Level 7, 9-13 Young Street, SYDNEY, NSW	Level 7, 9-13 Young Street, SYDNEY, NSW	SYDNEY	NSW
Metal-Diversified	http://www.lithex.com.au	Level 28, AMP Tower, 140 St Georges Terrace	Level 28, AMP Tower, 140 St Georges Terrace	PERTH	WA
Diversified Minerals	http://www.dempseyminerals.com.au	Level 2, 38 Richardson Street, WEST PERTH	Level 2, 38 Richardson Street, WEST PERTH	WEST PERTH	WA
Gold Mining	http://www.mineragoldlimited.com	45 Ventnor Avenue, West Perth, WEST PERTH	45 Ventnor Avenue, West Perth, WEST PERTH	WEST PERTH	WA
Metal-Diversified	http://www.cassiniresources.com.au	945 Wellington Street, WEST PERTH, WA	945 Wellington Street, WEST PERTH, WA	WEST PERTH	WA
Gold Mining	http://www.frontierresources.com.au/	Level 4, 66 Kings Park Road, WEST PERTH	Level 4, 66 Kings Park Road, WEST PERTH	WEST PERTH	WA
Diversified Minerals	http://www.marathonresources.com.au	Unit 8, 53-57 Glen Osmond Road, EASTWOOD	Unit 8, 53-57 Glen Osmond Road, EASTWOOD	EASTWOOD	SA
Metal-Diversified	http://www.rubianna.com.au	Ground Floor, 20 Kings Park Road, WEST PERTH	Ground Floor, 20 Kings Park Road, WEST PERTH	WEST PERTH	WA
Gold Mining	http://www.metaliko.com.au	159 Stirling Highway, NEDLANDS, WA	159 Stirling Highway, NEDLANDS, WA	NEDLANDS	WA
Electric-Generation	http://www.eneabbagas.com.au	Suite 2, 12 Parliament Place, WEST PERTH	Suite 2, 12 Parliament Place, WEST PERTH	WEST PERTH	WA
Publishing-Periodicals	http://www.opusgroup.com.au	12 Rachael Close, SILVERWATER, NSW	12 Rachael Close, SILVERWATER, NSW	SILVERWATER	NSW
Gold Mining	http://www.pelicanresources.com.au	Level 1, 284 Oxford Street, LEEDERVILLE	Level 1, 284 Oxford Street, LEEDERVILLE	LEEDERVILLE	WA
Gold Mining	http://www.ausquest.com.au/	C/- Nexia Perth, Level 3, 88 William Street	C/- Nexia Perth, Level 3, 88 William Street	PERTH	WA
Mining Services	http://www.mayaniron.com/	Level 1, 8 Outram Street, WEST PERTH	Level 1, 8 Outram Street, WEST PERTH	WEST PERTH	WA
Oil Comp-Explor&Production	http://www.raisama.com.au	Suite 1, 16 Ord Street, WEST PERTH, WA	Suite 1, 16 Ord Street, WEST PERTH, WA	WEST PERTH	WA
Metal-Aluminum	http://www.queenslandbauxite.com.au	67 Penkivil St, BONDI, NSW, AUSTRALIA	67 Penkivil St, BONDI, NSW, AUSTRALIA	BONDI	NSW
Diversified Minerals	http://www.carbonminerals.com.au	c/o Mitchell & Partners, GPO Box 546	c/o Mitchell & Partners, GPO Box 546	SYDNEY	NSW
Diversified Minerals	http://www.lodestarminerals.com.au	Level 22,, 55 Carrington Street, NEDLANDS	Level 22,, 55 Carrington Street, NEDLANDS	NEDLANDS	WA
Invest Comp - Resources	http://www.kupang.com.au	18 Oxford Close, LEEDERVILLE, WA, AU	18 Oxford Close, LEEDERVILLE, WA, AU	LEEDERVILLE	WA
Medical-Drugs	http://www.acuvax.com	Suite 2, 16 Ord Street, WEST PERTH, WA	Suite 2, 16 Ord Street, WEST PERTH, WA	WEST PERTH	WA
Beverages-Wine/Spirits	http://www.brandnewvintage.com.au	102 - 104 Main Street, HAHNDORF, SA	102 - 104 Main Street, HAHNDORF, SA	HAHNDORF	SA
Alternative Waste Technology	http://www.leafenergy.com.au	88 Brandl Street, Eight Mile Plains, QLD	88 Brandl Street, Eight Mile Plains, QLD	Eight Mile Plains	QLD
Retail-Misc/Diversified		0 Unit 1,, 2 Turbo Road, Kings Park, NSW	0 Unit 1,, 2 Turbo Road, Kings Park, NSW	Kings Park	NSW
Metal-Diversified	http://www.whitestarresources.com.au	Ground Floor, 1 Havelock Street, WEST PERTH	Ground Floor, 1 Havelock Street, WEST PERTH	WEST PERTH	WA
Healthcare Safety Devices	http://www.medivac.com.au	Level 31, RBS Tower, 88 Phillip Street, SYDNEY	Level 31, RBS Tower, 88 Phillip Street, SYDNEY	Sydney	NSW
Metal-Diversified	http://www.planetmetals.com.au	Ground Floor, 230 Lutwyche Road, WINDSOR	Ground Floor, 230 Lutwyche Road, WINDSOR	WINDSOR	QLD
Non-Ferrous Metals	http://www.zeusresources.com	Suite 3, Level 11, 50 Pitt Street, SYDNEY	Suite 3, Level 11, 50 Pitt Street, SYDNEY	SYDNEY	NSW
Security Services		0 Level 2, 145 Flinders Street, MELBOURNE	0 Level 2, 145 Flinders Street, MELBOURNE	MELBOURNE	VIC
Electronic Security Devices	http://www.kollakorn.com	Level 9, 65 York Street, SYDNEY, NSW	Level 9, 65 York Street, SYDNEY, NSW	SYDNEY	NSW
Metal-Diversified	http://www.korabresources.com.au	Level 18, Central Park, 152-158 St Georges	Level 18, Central Park, 152-158 St Georges	PERTH	WA
Diversified Minerals	http://www.orionmetals.com.au	Level 24, 71 Eagle Street, Brisbane, QLD	Level 24, 71 Eagle Street, Brisbane, QLD	Brisbane	QLD
Oil&Gas Drilling	http://www.bassoil.com.au	Level 1, 99 William Street, MELBOURNE	Level 1, 99 William Street, MELBOURNE	MELBOURNE	VIC

Invest Mgmt/Advis Se	http://www.murchisongroup.com	Level 5, North Building, 333 Collins Str	Level 5, North B	MELBOURNE	VIC
Oil Comp-Explor&Prodi	http://www.elixirpetroleum.com/	Level 1, 89 St George's Terrace, PERTH	Level 1, 89 St G	PERTH	WA
Diversified Minerals	http://www.maximusresources.com	Level 3, 100 Pirie Street, ADELAIDE, SA	Level 3, 100 Piri	ADELAIDE	SA
Gold Mining	http://www.niuminco.com.au	Level 8, 139 Macquarie Street, SYDNE	Level 8, 139 Ma	SYDNEY	NSW
Finance-Invest Bnkr/Br		Level 10, 19 Pitt Street, SYDNEY, NSW	Level 10, 19 Pitt	SYDNEY	NSW
Diversified Minerals	http://www.indiaresources.com.au	989 Wellington Street, WEST PERTH, 1989 Wellington	989 Wellington	WEST PERTH	WA
Metal-Diversified	http://www.navarre.com.au	40-44 Wimmera Street, (PO Box 385), 40-44 Wimmer	40-44 Wimmer	STAWELL	VIC
Gold Mining	http://www.alloyres.com/	Suite 6, 7 the Esplanade, MOUNT PLE	Suite 6, 7 the Es	MOUNT PLEAS	WA
Finance-Other Services	http://www.trusteesau.com.au	Administration, Level 1, 41 Edward Str	Administration,	BRISBANE	QLD
Diversified Minerals	http://www.merahresources.com.au	Level 2, 79 Hay Street, SUBIACO, WA,	Level 2, 79 Hay	SUBIACO	WA
Metal-Diversified	http://www.clancyexploration.com	3 Corporation Place, ORANGE, NSW,	3 Corporation P	ORANGE	NSW
Non-Ferrous Metals	http://www.crosslandstrategic.com	Level 3, 80 Arthur Street, NORTH SYDI	Level 3, 80 Arth	NORTH SYDNE	NSW
Diversified Minerals	http://www.resmin.com.au	702 Murray Street, WEST PERTH, WA,	702 Murray Str	WEST PERTH	WA
Gold Mining	http://www.exterraresources.com.au	Ground Floor, 20 Kings Park Road, WE	Ground Floor, 2	WEST PERTH	WA
Environ Consulting&En	http://www.greeninvest.com	Level 14, 461 Bourke Street, MELBOU	Level 14, 461 Br	MELBOURNE	VIC
Diversified Minerals	http://www.globalstrategicmetalsnl.com	32 Harrogate Street, WEST LEEDERVIL	32 Harrogate St	WEST LEEDERV	WA
Investment Companies	http://www.charpac.com.au/	Level 18, 50 Cavill Ave, SURFERS PARA	Level 18, 50 Cav	SURFERS PARA	QLD
Diversified Minerals	http://www.signaturemetals.com.au	10 Woolshed Gully Drive, MT CLEAR,	10 Woolshed G	MT CLEAR	VIC
Internet Applic Sftwr	http://www.blazelimited.com.au	1st Floor, 8 Parliament Place, WEST PI	1st Floor, 8 Parl	WEST PERTH	WA
Gold Mining	http://www.goldsearch.com.au	Level 4, 20 Loftus Street, SYDNEY, NS	Level 4, 20 Loft	SYDNEY	NSW
Diversified Minerals	http://www.magnamining.com.au	1st Floor, 47 Ord Street, WEST PERTH	1st Floor, 47 Or	WEST PERTH	WA
Enterprise Software/Se	http://www.clarity.com	Level 3, 15 Blue Street, NORTH SYDNE	Level 3, 15 Blue	NORTH SYDNE	NSW
Metal-Diversified	http://www.minrex.com.au	LinQ House, Level 1, 17 Ord Street, W	LinQ House, Lev	WEST PERTH	WA
Gold Mining	http://www.stonerresourcesaustralia.co	First Floor, 265 Great Eastern Highwa	First Floor, 265	BELMONT	WA
Gold Mining	http://www.integratedresources.com.a	Level 12, 90 Arthur Street, North Sydn	Level 12, 90 Art	North Sydney	NSW
Metal-Diversified	http://www.equusmining.com	Level 2, 66 Hunter Street, SYDNEY, NS	Level 2, 66 Hun	SYDNEY	NSW
Metal-Diversified	http://www.argoexploration.com.au	Level 4, 100 Albert Road, South Melbc	Level 4, 100 Alb	South Melbour	VIC
Metal-Diversified	http://www.ventnorresources.com.au	Level 1, 6 Thelma Street, PO Box 1925	Level 1, 6 Theln	WEST PERTH	WA
Gold Mining	http://www.miningprojectsgroup.com.:	Suite 2, 1233 High Street, ARMADALE	Suite 2, 1233 Hi	ARMADALE	VIC
Metal-Diversified	http://www.ord.com.au	Level 5, 71 Macquarie Street, SYDNEY	Level 5, 71 Mac	SYDNEY	NSW
Metal-Diversified	http://www.desertenergy.com.au	271 Great Eastern Highway, BELMON	271 Great Easte	BELMONT	WA
Metal-Diversified	http://www.pilbaraminerals.com.au	C/- Empire Securities Group Pty Limite	C/- Empire Secu	SYDNEY	NSW
Non-Ferrous Metals	http://www.fyiresources.com.au	53 Canning Highway, VICTORIA PARK,	53 Canning High	VICTORIA PARK	WA
Internet Telephony	http://www.freshtelholdings.com	Level 1, 121 - 127 High Street, PRAHR.	Level 1, 121 - 1:	PRAHRAN	VIC
Oil Comp-Explor&Prodi	http://www.esperanceminerals.com	Suite 605, Level 6, 50 Clarence Street,	Suite 605, Level	SYDNEY	NSW
Metal-Diversified	http://www.emergentresources.com.at	Suite 8, 7 The Esplanade, MT PLEASAP	Suite 8, 7 The E	MT PLEASANT	WA
Gold Mining	http://www.oroya.com.au	Suite 502, 140 Bourke Street, MELBO	Suite 502, 140 E	MELBOURNE	VIC
Oil Comp-Explor&Prodi	http://www.leyshonresources.com	Suite 3, Level 3, 1292 Hay Street, WES	Suite 3, Level 3,	WEST PERTH	WA
Metal-Diversified	http://www.mhmmetals.com	Level One, 20 Kings Park Road, WEST	Level One, 20 K	WEST PERTH	WA
Medical-Biomedical/Ge	http://www.narhex.com.au	Level 24, 44 St George's Terrace, PERT	Level 24, 44 St (PERTH	WA
Metal-Diversified	http://www.elementos.com.au	Level 8, 26 Wharf Street, BRISBANE, C	Level 8, 26 Wha	BRISBANE	QLD
Non-Ferrous Metals	http://www.marenicaenergy.com.au/	c/- Bennetts + Co, Ground Floor, BGC	c/- Bennetts + C	PERTH	WA
Gold Mining	http://www.laconia.com.au/	Level 1, 41-43 Ord Street, WEST PERT	Level 1, 41-43 C	WEST PERTH	WA
Mining Services	http://www.electrometals.com	28 Commercial Drive, ASHMORE, QLD	28 Commercial	ASHMORE	QLD
Non-Ferrous Metals	http://enterpriseuranium.com.au	Level 1, 640 Murray Street, WEST PER	Level 1, 640 Mu	WEST PERTH	WA
Coal	http://www.perpetualresources.com.au	Suite 3, Level 10, 499 St Kilda Road, M	Suite 3, Level 1(MELBOURNE	VIC
Energy-Alternate Sourc	http://www.solco.com.au/	C/- Nexia Perth, Level 3, 88 William St	C/- Nexia Perth,	PERTH	WA
Decision Support Softw	http://www.mdsfinancial.com.au	Level 37, Rialto South Tower, 525 Coll	Level 37, Rialto	MELBOURNE	VIC
Gold Mining	http://www.nw-resources.com.au	Suite 8, Level 2, 325 Pitt Street, Sydne	Suite 8, Level 2,	Sydney	NSW
Metal-Diversified	http://www.altiusmining.com.au	Level 1, 34-36 Punt Road, Windsor, VI	Level 1, 34-36 P	Windsor	VIC
Consulting Services		PO Box 8694, ARMADALE, VIC, AUSTR	PO Box 8694	ARMADALE	VIC
Metal-Diversified	http://www.felimited.com.au	32 Harrogate Street, WEST LEEDERVIL	32 Harrogate St	WEST LEEDERV	WA
Building&Construct-Mi	http://www.evz.com.au	15 Clifford Street, Huntingdale, VIC, A	15 Clifford Stre	Huntingdale	VIC
Advanced Materials/Pr	http://www.vortexpipes.com	Suite 9, 330 Churchill Avenue, SUBIAC	Suite 9, 330 Ch	SUBIACO	WA
Gold Mining	http://www.canyonresources.com.au	LEVEL 3 WEST, 10 OUTRAM STREET, V	LEVEL 3 WEST :	WEST PERTH	WA
Oil Comp-Explor&Prodi	http://www.k2energy.com.au/	Level 2 Kyle House, 27 Macquarie Plac	Level 2 Kyle Hou	SYDNEY	NSW
Gold Mining	http://www.plymouthminerals.com	Level 45, 108 St George's Terrace, PEF	Level 45, 108 St	PERTH	WA
Closed-end Funds		Suite 4, 116 Marine Parade, KINGSLI	Suite 4, 116 Ma	KINGSCLIFF	NSW
Oil Field Mach&Equip	http://www.adgglobalsupply.com	19 Walters Drive, Osborne Park, WA,	19 Walters Driv	Osborne Park	WA
Motion Pictures&Servic	http://www.mui.net.au	Level 5, 56 Pitt Street, SYDNEY, NSW,	Level 5, 56 Pitt :	SYDNEY	NSW
Metal-Diversified	http://www.grcl.com.au	1st Floor, 13 Manning Street, SOUTH	1st Floor, 13 M	SOUTH BRISBA	QLD
Mining Services		Level 11, 37 Blich Street, SYDNEY, NS	Level 11, 37 Bli	SYDNEY	NSW
Diversified Minerals	http://www.arumaresources.com	Suite 33, 18 Stirling Highway, NEDLAN	Suite 33, 18 Stir	NEDLANDS	WA
Medical Products		Suite 6, 245 Churchill Avenue, Subiacc	Suite 6, 245 Ch	PERTH	WA
Metal-Diversified	http://www.mithrilresources.com.au	58 King William Road, GOODWOOD, S	58 King William	GOODWOOD	SA
Non-Ferrous Metals	http://westernmining.net	Level 45, 108 St Georges Terrace, PER	Level 45, 108 St	PERTH	WA
Mining Services	http://www.intec.com.au/	Level 3, 2 Elizabeth Plaza, NORTH SYD	Level 3, 2 Elizab	NORTH SYDNE	NSW

Medical-Biomedical/Ge		0 Level 2, 1 Walker Avenue, WEST PERT	Level 2, 1 Walk	WEST PERTH	WA
Metal-Diversified	http://www.brumbresources.com.au	Unit 3, 49 Ord Street, WEST PERTH, W	Unit 3, 49 Ord S	WEST PERTH	WA
Oil Comp-Explor&Prodi	http://www.greenpowerenergy.com.au	Level 1, 46 Ord Street, West Perth, W.	Level 1, 46 Ord	West Perth	WA
Wireless Equipment	http://www.wal.au.com	45 Quarry Street, FREMANTLE, WA, A	45 Quarry Stree	FREMANTLE	WA
Metal-Diversified	http://www.australianmines.com.au	Level 1, 83 Havelock Street, WEST PEF	Level 1, 83 Havn	WEST PERTH	WA
Human Resources	http://www.hjb.com.au/	Exchange Centre, Level 12, 20 Bridge	Exchange Centr	SYDNEY	NSW
Diversified Minerals	http://www.genesisminerals.com.au	Unit 6, 1 Clive Street, WEST PERTH, W	Unit 6, 1 Clive S	WEST PERTH	WA
Gold Mining	http://www.cgm.com.au	Unit 5, 531 Hay Street, SUBIACO, WA,	Unit 5, 531 Hay	SUBIACO	WA
Oil Comp-Explor&Prodi	http://www.redskyenergy.com.au	Level 17, 500 Collins Street, MELBOUF	Level 17, 500 Cr	MELBOURNE	vic
Metal-Diversified	http://www.prospectresources.com.au	Suite 6, 245 Churchill Avenue, SUBIAC	Suite 6, 245 Ch	SUBIACO	WA
Gold Mining	http://www.middleisland.com.au	Ground Floor, 20 Kings Park Road, WE	Ground Floor, 2	WEST PERTH	WA
Educational Software	http://www.entellect.com.au	Level 1, 61 Spring Street, MELBOURNE	Level 1, 61 Sprin	MELBOURNE	VIC
Non-Ferrous Metals	http://www.uraniums.com.au	32 Beulah Road, NORWOOD, SA, AUS	32 Beulah Road	NORWOOD	SA
Diversified Minerals	http://www.emunickel.com.au/	Ground Floor, 20 Kings Park Road, WE	Ground Floor, 2	WEST PERTH	WA
Metal-Iron	http://www.nslconsolidated.com	21 Teddington Road, 35-37 Havelock	21 Teddington I	BURSWOOD	WA
#N/A	http://www.liononemetals.com	Broadway Management (WA) Pty Ltd, Broadway Man		NEDLANDS	WA
Coal	http://www.coalbank.com.au	C/- Stanley Yeates & Associates, Chart C/- Stanley Yeat		BRISBANE	QLD
Recycling	http://www.reclaimindustries.com.au	Level 24, 44 St Georges Terrace, PERT	Level 24, 44 St (PERTH	WA
Metal-Diversified	http://www.dourado.com.au	Level 2, Spectrum, 100 Railway Road,	Level 2, Spectru	SUBIACO	WA
Computer Software	http://www.bytepowergroup.com/	Unit 13, 76 Doggett Street, NEWSTEA	Unit 13, 76 Dog	NEWSTEAD	QLD
Web Portals/ISP	http://www.pienetworks.com	C/- Suite 8, 7 The Esplanade, MOUNT	C/- Suite 8, 7 Th	MOUNT PLEAS	WA
Gold Mining	http://www.rumblersources.com.au	Level 45, 108 St George's Terrace, PEF	Level 45, 108 St	PERTH	WA
Diamonds/Precious Stc	http://www.aro.com.au/	Level 9,, 1 O'Connell Street, SYDNEY,	Level 9,, 1 O'Co	SYDNEY	NSW
Gold Mining	http://www.killararesources.com	Level 3 North building, 333 Collins Stri	Level 3 North bi	MELBOURNE	VIC
Gold Mining	http://www.apexminerals.com.au	Level 1, 10 Ord Street, WEST PERTH, \	Level 1, 10 Ord	WEST PERTH	WA
Gold Mining	http://www.meteoric.com.au	Level 2, 16 Ord Street, WEST PERTH, \	Level 2, 16 Ord	WEST PERTH	WA
Oil Comp-Explor&Prodi	http://www.worldoil.com.au	Level 1, 34 - 36 Punt Road, WINDSOR,	Level 1, 34 - 36	WINDSOR	VIC
Metal-Diversified	http://www.hemisphereresources.com	7/29 The Avenue, NEDLANDS, WA, AL	7/29 The Avenu	NEDLANDS	WA
Metal-Diversified	http://www.predictivediscovery.com	Level 2, 9 Colin Street, WEST PERTH, \	Level 2, 9 Colin	WEST PERTH	WA
Real Estate Oper/Devel	http://www.aakch.com	Level 10, Suite 1006, 50 Clarence Stre	Level 10, Suite :	SYDNEY	NSW
Pollution Control	http://www.environmental.com.au	Unit 1A, 9 Packard Avenue, CASTLE HI	Unit 1A, 9 Pack:	CASTLE HILL	NSW
Metal-Iron	http://www.braziron.com	Suite 5, Level 3, 38 Richardson Street,	Suite 5, Level 3,	WEST PERTH	WA
REITS-Diversified	http://www.recap.com.au/rcu	ReCap Managed Investments Limited, ReCap Manager		Sydney	NSW
Closed-end Funds		0 Level 10, 406 Collins Street, MELBOUF	Level 10, 406 Cr	MELBOURNE	VIC
Metal-Diversified	http://www.aoenergy.com.au	Ground Floor, 15 Bentham Street, AD	Ground Floor, 1	ADELAIDE	SA
Gold Mining		0 Unit B1, Ground Floor, Tempo Buildin	Unit B1, Grounc	SUBIACO	WA
Coal	http://www.ascotresources.com	512 Hay Street, SUBIACO, WA, AUSTR	512 Hay Street	SUBIACO	WA
Metal-Iron	http://www.winmarresources.com.au	C/- HLB Mann Judd (NSW) Pty Ltd, Lex	C/- HLB Mann J	SYDNEY	NSW
Gold Mining	http://www.naracoota.com.au	Level 9, 105 St Georges Tce, PERTH, \	Level 9, 105 St (PERTH	WA
Gold Mining	http://www.southerngold.com.au	Ground Floor, 229 Greenhill Road, DU	Ground Floor, 2	DULWICH	SA
Non-Ferrous Metals	http://www.shawriver.com.au	Ground Floor, 1205 Hay Street, WEST	Ground Floor, 1	WEST PERTH	WA
Diversified Minerals	http://www.forteconsolidated.com.au	Suite 4, 213 Balcatta Road, BALCATT	Suite 4, 213 Bal	BALCATT	WA
Metal-Diversified	http://www.metalbank.com.au/	Level 9, 50 Margaret Street, SYDNEY,	Level 9, 50 Mar;	SYDNEY	NSW
Non-Ferrous Metals	http://www.uel.com.au	Level 5, 29 King William Street, ADELA	Level 5, 29 King	ADELAIDE	SA
Office Furnishings-Orig	http://www.inventis.com.au/	Suite 12, 1 Box Road, CARINGBAH, NS	Suite 12, 1 Box	CARINGBAH	NSW
Oil Comp-Explor&Prodi	http://www.greenvalemining.com	Suite 25, 145 Stirling Highway, NEDLA	Suite 25, 145 St	NEDLANDS	WA
Gold Mining		0 182 Claisebrook Road, PERTH, WA, AL	182 Claisebrook	PERTH	WA
Metal-Diversified		0 Level 1, 24 Mumford Place, BALCATT	Level 1, 24 Mun	BALCATT	WA
Retail-Sporting Goods	http://www.sparkinfrastructure.com	Level 25, Suncorp Building, 259 Georg	Level 25, Sunco	SYDNEY	NSW
E-Marketing/Info	http://www.mootermedia.com	Level 5, 8 Help Street, CHATSWOOD, I	Level 5, 8 Help :	CHATSWOOD	NSW
Identification Sys/Dev	http://www.qtechnologygroup.com.au	Unit 5, 435 Williamstown Rd, PORT M	Unit 5, 435 Will	PORT MELBOU	VIC
Metal-Diversified	http://www.eumerallaresources.com	22 Lindsay Street, PERTH, WA, AUSTR	22 Lindsay Stre	PERTH	WA
Metal-Diversified	http://www.monaxmining.com.au/	140 Greenhill Road, UNLEY, SA, AUSTI	140 Greenhill R	UNLEY	SA
Diversified Minerals	http://www.latrobemagnesium.com	Suite 601, Level 6, 20 Barrack Street, s	Suite 601, Level	SYDNEY	NSW
Diversified Minerals	http://www.vikingashanti.com	16 Ord Street, WEST PERTH, WA, AUS	16 Ord Street	WEST PERTH	WA
Diversified Minerals	http://www.mmel.com.au	Unit 2, Level 1 Churchill Court, 331-33	Unit 2, Level 1 (SUBIACO	WA
Oil Comp-Explor&Prodi	http://www.rawsonresources.com	Suite 12, Level 4, 95 Pitt Street, Sydne	Suite 12, Level 4	Sydney	NSW
Invest Mgmnt/Advis Se	http://www.questus.com.au	105 Railway Road, SUBIACO, WA, AU	105 Railway Ro:	SUBIACO	WA
Diversified Minerals	http://www.gulfmines.com.au	18 Lyall Street, SOUTH PERTH, WA, AL	18 Lyall Street	SOUTH PERTH	WA
Metal-Iron	http://www.ferrowest.com.au/	Unit 18, 28 Belmont Avenue, BELMON	Unit 18, 28 Belr	BELMONT	WA
Auto/Trk Prts&Equip-O	http://www.advancedengine.com/	C/- Norvest Corporate Pty Ltd, Grouc	C/- Norvest Cor	WEST PERTH	WA
Traffic Management Sy	http://www.saferoads.com.au	Lot 8 Weerong Road, DROUIN, VIC, AL	Lot 8 Weerong	DROUIN	VIC
Gold Mining	http://www.primarygold.com.au	Level 1,, 17 Ord Street, WEST PERTH,	Level 1,, 17 Ord	WEST PERTH	WA
Paper&Related Produc	http://www.papyrusaustralia.com.au/	C/- HLB Mann Judd (SA) Pty Ltd, 169 F	C/- HLB Mann J	DULWICH	SA
Metal-Diversified	http://www.exaltresources.com.au	Level 39, Australia Square, 264-278 G	Level 39, Austr	SYDNEY	NSW
Miscellaneous Manufa	http://www.lemarne.com.au	Level 1, 34-36 Punt Road, WINDSOR, \	Level 1, 34-36 P	WINDSOR	VIC
Diversified Minerals	http://www.malagasyminerals.com	15 Lovegrove Close, MOUNT CLAREM	15 Lovegrove Cl	MOUNT CLARE	WA

Diversified Minerals	http://www.stonehengemetals.com.au	Office J, Level 2, 1139 Hay Street, WE	Office J, Level 2, WEST PERTH	WA
Food-Misc/Diversified	http://www.froc.com.au	Unit 1, McDowell Street, WELSHPOOL	Unit 1, McDow	WELSHPOOL WA
Mining Services	http://www.argentminerals.com.au	Level 1, 115 Cambridge Street, WEST	Level 1, 115 Car	WEST LEEDERV WA
Non-Ferrous Metals	http://www.bhpl.biz	Level 14, 52 Philip Street, SYDNEY, NS	Level 14, 52 Phi	SYDNEY NSW
Metal-Diversified	http://www.venusmetals.com.au	Mezzanine Level, BGC Centre, 28 The	Mezzanine Leve	PERTH WA
Metal-Diversified	http://www.primeminerals.com.au	1st Floor, 8 Parliament Place, WEST P	1st Floor, 8 Parl	WEST PERTH WA
Gold Mining	http://www.drakeresources.com.au	Level 4, 66 Kings Park Road, WEST PE	Level 4, 66 King	WEST PERTH WA
#N/A		0 C/ The Trust Company (RE Services) Lt	C/ The Trust Co	SYDNEY NSW
Metal-Diversified	http://www.magnoliareources.com.au	35 Richardson Street, WEST PERTH, W	35 Richardson S	WEST PERTH WA
Non-Ferrous Metals	http://www.potashminerals.com.au	Suite 2, 12 Parliament Place, WEST PE	Suite 2, 12 Parli	WEST PERTH WA
Medical-Biomedical/Ge	http://www.apolloconsolidated.com.au	Level 3, 3 Ord Street, WEST PERTH, W	Level 3, 3 Ord S	WEST PERTH WA
Diversified Minerals	http://www.centralwestgold.com.au	C/- Investorlink Corporate Ltd, Level 2	C/- Investorlink	SYDNEY NSW
Metal-Diversified	http://www.pacificore.com.au	Level 9, BGC Centre, 28 The Esplanad	Level 9, BGC Ce	PERTH WA
Energy-Alternate Sourc	http://www.panaxgeothermal.com.au	Level 2, 139 Frome Street, ADELAIDE,	Level 2, 139 Fro	ADELAIDE SA
Non-Ferrous Metals	http://www.spitfireresources.com	41 York Street, SUBIACO, WA, AUSTR	41 York Street	SUBIACO WA
Oil Comp-Explor&Prod	http://www.barakaenergy.com.au	Shop 12 South Shore Piazza, 85 The E	Shop 12 South	SOUTH PERTH WA
Mining Services	http://www.phoenixcopper.com.au	Level 1, 135 Fullarton Road, ROSE PAF	Level 1, 135 Ful	ROSE PARK SA
Bldg Prod-Doors&Winc	http://www.flatglass.com.au	3 Moorebank Avenue, MOOREBANK,	3 Moorebank A	MOOREBANK NSW
Metal-Diversified	http://www.coreexploration.com.au	Level 2, 143 Hutt Street, ADELAIDE, S	Level 2, 143 Hu	ADELAIDE SA
Non-Ferrous Metals	http://www.yellowrock.com.au	420 Newcastle Street, WEST PERTH, V	420 Newcastle	WEST PERTH WA
Energy-Alternate Sourc	http://www.astivita.com	15 Suscatand Street, ROCKLEA, QLD,	15 Suscatand St	ROCKLEA QLD
Gold Mining	http://www.carbinresources.com.au	Suite 23, 513 Hay Street, SUBIACO, W	Suite 23, 513 H	SUBIACO WA
Agricultural Chemicals	http://www.soilsub.com	Level 2, 6 Kings Park Road, WEST PER	Level 2, 6 Kings	WEST PERTH WA
Gold Mining	http://www.alchemyresources.com.au	Level 2, 72 Kings Park Road, WEST PE	Level 2, 72 King	WEST PERTH WA
Wireless Equipment	http://www.jumbuck.com/	Level 5, 347 Flinders Lane, MELBOUR	Level 5, 347 Flir	MELBOURNE VIC
Metal-Diversified	http://www.metalsof africa.com.au	945 Wellington Street, WEST PERTH,	945 Wellington	WEST PERTH WA
Coal	http://www.zyllimited.com.au	Office J, Level 2, 1139 Hay Street, WE	Office J, Level 2	WEST PERTH WA
Metal-Aluminum	http://www.seguesources.com	Office J, Level 2, 1139 Hay Street, WE	Office J, Level 2	WEST PERTH WA
Power Conv/Supply Eq	http://www.icecorporation.com.au	24 Harker Street, BURWOOD, VIC, AU	24 Harker Stree	BURWOOD VIC
Gold Mining	http://www.bcdresources.com.au/	1 Rifle Range Road, BEACONSFIELD, T	1 Rifle Range Rc	BEACONSFIELD TAS
Diversified Minerals	http://www.mongolianresourcecorporat	Suite 14, Level 13, 3 Spring Street, SY	Suite 14, Level	SYDNEY NSW
Metal-Diversified	http://www.hannansreward.com	6 Outram Street, WEST PERTH, WA, A	6 Outram Stree	WEST PERTH WA
Applications Software	http://www.comops.com.au/	Level 6, 77 Pacific Highway, NORTH S	Level 6, 77 Paci	NORTH SYDNE NSW
Diversified Minerals	http://fortunisresources.com.au	47 Outram Street, WEST PERTH, WA,	47 Outram Stre	WEST PERTH WA
Precious Metals	http://www.castleminerals.com	Unit 6, 1 Clive Street, WEST PERTH, W	Unit 6, 1 Clive S	WEST PERTH WA
Diversified Minerals	http://www.energiaminerals.com	Level 2, 20 Kings Park Road, WEST PE	Level 2, 20 King	WEST PERTH WA
Agricultural Biotech		0 Level 1, 275 George Street, SYDNEY,	Level 1, 275 Ge	SYDNEY NSW
Cellular Telecom	http://www.zingmobile.net	Company Matters Pty Limited, Level 1	Company Matte	SYDNEY NSW
Gold Mining	http://voyagerresources.net/	Level 1, 33 Richardson Street, WEST P	Level 1, 33 Rich	WEST PERTH WA
Gold Mining	http://www.gullewa.com/	Level 8 Quantum House, 49-51 York S	Level 8 Quantur	SYDNEY NSW
Oil Comp-Explor&Prod	http://www.keypetroleum.com.au	Ground Floor, 39 Stirling Highway, NE	Ground Floor, 3	NEDLANDS WA
Metal-Iron	http://www.vectorresources.com.au	Level 1, 3 Richardson Street, WEST PE	Level 1, 3 Richa	WEST PERTH WA
Internet Content-Info/I	http://www.adcorp.com.au	Level 1, 7 Kelly Street, ULTIMO, NSW,	Level 1, 7 Kelly	ULTIMO NSW
Chemicals-Specialty	http://www.penrice.com.au/	Solvay Road, OSBORNE, SA, AUSTRALI	Solvay Road	OSBORNE SA
Gold Mining	http://www.arcexploration.com.au	Level 14, 19-31 Pitt Street, Sydney, N	Level 14, 19-31	Sydney NSW
Agricultural Biotech	http://www.actinogen.com.au	Level 7, 231 Adelaide Terrace, PERTH,	Level 7, 231 Ad	PERTH WA
Metal-Copper	http://www.stirlingresources.com.au	Level 1, 143 Hay Street, SUBIACO, WA	Level 1, 143 Ha	SUBIACO WA
Mining Services	http://www.resdevgroup.com.au	Level 8, Carillon City Tower, 207 Murr	Level 8, Carillon	PERTH WA
Oil Comp-Explor&Prod	http://www.ggpl.com.au	566 Elizabeth Street, MELBOURNE, VI	566 Elizabeth St	MELBOURNE VIC
Metal-Copper	http://www.redbankcopper.com.au	Level 1, 24 Mumford Place, BALCATT	Level 1, 24 Mun	BALCATT WA
Coal	http://www.aqcltd.com	Level 7, 10 Felix Street, BRISBANE, QL	Level 7, 10 Felix	BRISBANE QLD
Non-Ferrous Metals	http://www.renaissanceuranium.com.a	36 North Terrace, KENT TOWN, SA, AI	36 North Terrac	KENT TOWN SA
Metal-Diversified	http://www.dynastymetals.com.au	Level 4, 35 Havelock Street, WEST PEF	Level 4, 35 Havn	WEST PERTH WA
Gold Mining	http://www.stratosresources.com.au	Level 1, 981 Wellington Street, WEST	Level 1, 981 We	WEST PERTH WA
Metal-Diversified	http://www.convergentminerals.com	Suite 702, Level 7, 121 Walker Street,	Suite 702, Level	NORTH SYDNE NSW
Coal	http://www.metrocoal.com.au	Cnr Lytton Rd & Stafford St, EAST BRIS	Cnr Lytton Rd &	EAST BRISBANE QLD
#N/A	http://www.equamineral.com	Wolfstar Group Limited, Level 4, 66 Ki	Wolfstar Group	WEST PERTH WA
Metal-Diversified	http://www.antipaminerals.com.au	Level 1, 44 Ord Street, WEST PERTH,	Level 1, 44 Ord	WEST PERTH WA
Diversified Minerals	http://www.capitalmining.com.au	Level 45, 108 St Georges Terrace, PER	Level 45, 108 St	PERTH WA
Diversified Minerals	http://www.gunson.com.au/	Level 1, 985 Wellington Street, WEST	Level 1, 985 We	WEST PERTH WA
Metal-Diversified	http://www.coppermoly.com.au	Level 1, 94 Bundall Road, BUNDALL, Q	Level 1, 94 Bun	BUNDALL QLD
Diversified Minerals		0 C/- Hall Consulting Group, Suite 4.02,	C/- Hall Consult	CHATSWOOD NSW
Gold Mining	http://www.cullenresources.com.au/	Unit 4, 7 Hardy Street, SOUTH PERTH,	Unit 4, 7 Hardy	SOUTH PERTH WA
Medical-Biomedical/Ge	http://www.imugene.com	Suite 1, 1233 High Street, ARMADALE	Suite 1, 1233 Hi	ARMADALE VIC
Beverages-Non-alcohol	http://www.refreshgroup.com.au	17 Denninup Way, MALAGA, WA, AU	17 Denninup W	MALAGA WA
Diversified Minerals	http://www.ausnico.com.au	Level 27, 111 Eagle Street, BRISBANE,	Level 27, 111 E	BRISBANE QLD
Metal-Diversified	http://www.cabralresources.com.au	Suite 2, Level 5, 20 Bond Street, SYDN	Suite 2, Level 5,	SYDNEY NSW

Diversified Minerals	http://www.bureygold.com	Level 1, Suite 5, The Business Centre, Level 1, Suite 5, SUBIACO	WA
Invest Mgmt/Advis Se		0 Level 10, 19 Pitt Street, SYDNEY, NSW Level 10, 19 Pitt SYDNEY	NSW
Closed-end Funds	http://www.orionequities.com.au	Level 14 The Forrest Centre, 221 St Ge Level 14 The Fo PERTH	WA
Inactive/Unknown	http://www.berklee.com.au	Sunraysia Highway, WENDOUREE, VIC Sunraysia Highv WENDOUREE	VIC
Gold Mining	http://www.aphroditegold.com.au	45 Ventnor Avenue, WEST PERTH, W/ 45 Ventnor Ave WEST PERTH	WA
#N/A	http://www.invictusgold.com.au	309 Newcastle Street, NORTHBRIDGE, 309 Newcastle : NORTHBRIDGE	WA
Non-Ferrous Metals	http://manhattancorp.com.au/	Ground Floor, 15 Rheola Street, WEST Ground Floor, 1 WEST PERTH	WA
Finance-Other Services	http://www.sinox.net	Level 23, 525 Collins Street, MELBOUF Level 23, 525 Cr MELBOURNE	VIC
Agricultural Chemicals	http://www.potashwest.com.au	Suite 3, 23 Belgravia Street, BELMONT Suite 3, 23 Belg BELMONT	WA
Diversified Minerals	http://www.kruciblemetals.com.au	c/- Kern Accountants, Level 1, 18 Stok c/- Kern Accour TOWNSVILLE	QLD
Diversified Minerals	http://www.smlcorporation.com	Suite 3, Level 5, 468 St Kilda Road, ME Suite 3, Level 5, MELBOURNE	VIC
E-Commerce/Products		0 Level 1, 170-180 Buckhurst Street, SO Level 1, 170-181 SOUTH MELBO	VIC
Gold Mining	http://www.geopacific.com.au	Level 1, 278 Stirling Highway, CLAREM Level 1, 278 Stir CLAREMONT	WA
Metal-Diversified	http://www.trakaresources.com.au/	Suite 2, Ground floor, 43 Ventnor Ave Suite 2, Ground WEST PERTH	WA
Silver Mining	http://www.alcyone.com.au	Suite 2, Level 4,, 85 South Perth Espla Suite 2, Level 4, SOUTH PERTH	WA
Oil Comp-Explor&Prod	http://www.triangleenergy.com.au	Unit 7, 589 Stirling Highway, COTTESL Unit 7, 589 Stirl COTTESLOE	WA
#N/A	http://www.thormining.com	Level 1, 32 Richmond Road, KESWICK, Level 1, 32 Rich KESWICK	SA
Metal-Diversified	http://www.whiterockminerals.com.au	24 Skipton Street, BALLARAT, VIC, AU:24 Skipton Stree BALLARAT	VIC
Metal-Diversified	http://www.zamancominerals.com	First Floor, 168 Stirling Highway, NEDI First Floor, 168 NEDLANDS	WA
Non-Ferrous Metals	http://www.xstate.com.au	Level 2, 55 Carrington Street, NEDLAN Level 2, 55 Carr NEDLANDS	WA
Oil Comp-Explor&Prod	http://www.prymeenergy.com	Level 7, 320 Adelaide Street, BRISBAN Level 7, 320 Adr BRISBANE	QLD
Diversified Minerals	http://www.apollominerals.com.au	Level 9, 50 Margaret Street, SYDNEY, Level 9, 50 Mar SYDNEY	NSW
#N/A	http://www.breakawayresources.com.au	Unit 14, 531 Hay Street, SUBIACO, W/ Unit 14, 531 Ha SUBIACO	WA
Metal-Diversified	http://www.pioneerresources.com.au	21 Ord Street, WEST PERTH, WA, AUS 21 Ord Street WEST PERTH	WA
Metal-Diversified	http://www.corazon.com.au	Suite 5, Level 1, 350 Hay Street, SUBIA Suite 5, Level 1, SUBIACO	WA
Diversified Minerals	http://www.mongolian-resources.com	Suites 6 & 7, 61 Hampden Road, NEDI Suites 6 & 7, 61 NEDLANDS	WA
Commercial Serv-Finan	http://www.ezeatm.com.au	Level 1, 681 Murray Street, WEST PER Level 1, 681 Mu WEST PERTH	WA
Metal-Diversified	http://www.3dresources.com.au	Unit 2, 13 Oxleigh Drive, MALAGA, W/ Unit 2, 13 Oxlei MALAGA	WA
Diversified Minerals	http://www.hamptonhill.com.au/	2nd Floor, 9 Havelock Street, WEST Pf 2nd Floor, 9 Ha WEST PERTH	WA
Metal-Diversified	http://www.chrysalisresources.com.au	PO Box 226, WEMBLEY, WA, AUSTRAL PO Box 226 WEMBLEY	WA
Precious Metals	http://www.promesa.com.au	Suite 1, Ground Floor, 437 Roberts Ro Suite 1, Ground WEMBLEY	WA
Precious Metals	http://www.santanaminerals.com	Ground Floor, 139 Coronation Drive, F Ground Floor, 1 MILTON LPO	QLD
REITS-Diversified	http://www.cvc.com.au/cvctpf/index.pl	CVC Property Managers Limited, Leve CVC Property M SYDNEY	NSW
Gold Mining	http://www.bassari.com.au	Level 17, 500 Collins Street, MELBOUF Level 17, 500 Cr MELBOURNE	VIC
Oil Comp-Explor&Prod	http://www.exoma.net	Level 5, 40 Creek Street, BRISBANE, Q Level 5, 40 Cree BRISBANE	QLD
Environ Consulting&En	http://www.pelgroup.com	Suite 1, Level 1, 146 Arthur Street, SYI Suite 1, Level 1, SYDNEY	NSW
Gold Mining	http://www.riftvalleyresources.com.au	Unit 1, 1 Nairn Street, FREMANTLE, W Unit 1, 1 Nairn : FREMANTLE	WA
Metal-Diversified	http://www.metallicaminerals.com.au	71 Lytton Road, EAST BRISBANE, QLD, 71 Lytton Road EAST BRISBANE	QLD
Bldg&Construct Prod-N	http://www.iformscaff.com	Level 1, 63 Hay Street, SUBIACO, WA, Level 1, 63 Hay SUBIACO	WA
Oil Comp-Explor&Prod	http://www.burlesonenergyltd.com/	GPO Box 92, SYDNEY, NSW, AUSTRAL GPO Box 92 SYDNEY	NSW
Diversified Minerals	http://www.gippslandltd.com	Suite 4, 207 Stirling Highway, Claremc Suite 4, 207 Stir Claremont	WA
Metal-Diversified	http://www.westwitsmining.com	Suite 1, 1233 High Street, ARMADALE Suite 1, 1233 Hi ARMADALE	VIC
Metal-Diversified	http://www.tungstenmining.com	Level 45, 108 St Georges Terrace, PER Level 45, 108 St PERTH	WA
Gold Mining	http://www.mountmagnet.com.au	Suite 2, Ground Floor, 10 Outram Stre Suite 2, Ground WEST PERTH	WA
Gold Mining	http://www.voltamining.com.au	991 Wellington Street, WEST PERTH, \ 991 Wellington WEST PERTH	WA
Gold Mining	http://www.midasresources.com.au/	Level 1, 282 Rokeby Road, SUBIACO, \ Level 1, 282 Rol SUBIACO	WA
Diversified Minerals	http://www.tasmanresources.com.au	Level 15, 197 St George's Terrace, PEF Level 15, 197 St PERTH	WA
Metal-Diversified	http://www.parkerresources.com.au	Level 4, 66 Kings Park Road, WEST PEI Level 4, 66 King WEST PERTH	WA
Inactive/Unknown	http://www.victorywest.com.au	311-313 Hay Street, SUBIACO, WA, Al 311-313 Hay Str SUBIACO	WA
Gold Mining	http://www.metalsaustralia.com.au	1st Floor, 8 Parliament Place, WEST Pl 1st Floor, 8 Parl WEST PERTH	WA
#N/A	http://www.cbdenergy.com.au/	Suite 2, Level 2, 53 Cross Street, DOUf Suite 2, Level 2, DOUBLE BAY	NSW
Coal	http://ikwezimining.com	Clarendon House, 2 Church Street, HA Clarendon Hou: 2 Church Street	HAMILTON
Non-Ferrous Metals	http://www.chinamagnesiumcorporatic	Seabank Building, Level 10, 12-14 Mar Seabank Buildir SOUTHPORT	QLD
Gold Mining	http://www.argonautresources.com	Suite 4, Level 9, 341 George Street, SY Suite 4, Level 9, SYDNEY	NSW
Metal-Iron	http://www.easterniron.com.au	Suite 3, Level 1, 80 Chandos Street, ST Suite 3, Level 1, ST LEONARDS	NSW
Gold Mining	http://www.dartmining.com.au	Level 2, 395 Collins Street, MELBOURF Level 2, 395 Col MELBOURNE	VIC
Gold Mining	http://www.auroraminerals.com	271 Great Eastern Highway, BELMON 271 Great Easte BELMONT	WA
Gold Mining		0 159 Stirling Highway, NEDLANDS, WA 159 Stirling Highl NEDLANDS	WA
Commercial Serv-Finan	http://www.icashpayments.com.au	Suite 901, Level 9, 130 Elizabeth Stree Suite 901, Level SYDNEY	NSW
Gold Mining	http://www.octagonalresources.com.au	Suite 3, 51-55 City Road, SOUTHBANK Suite 3, 51-55 C SOUTHBANK	VIC
Oil Comp-Explor&Prod		0 Level 2, 131 Macquarie St, SYDNEY, N Level 2, 131 Ma SYDNEY	NSW
Enterprise Software/Se	http://www.intermoco.com	19 Shierlaw Avenue, CANTERBURY, VI 19 Shierlaw Ave CANTERBURY	VIC
Gold Mining	http://www.jindalee.net/	Level 2, 18 Kings Park Road, WEST PEI Level 2, 18 King WEST PERTH	WA
Gold Mining	http://www.aziana.com.au	Level 3, 123 Adelaide Terrace, EAST P Level 3, 123 Adr EAST PERTH	WA
Gold Mining		0 Level 11, 151 Macquarie Street, SYDN Level 11, 151 M SYDNEY	NSW
Gold Mining	http://www.helix.net.au/	Suite 7, 29 Ord Street, WEST PERTH, \ Suite 7, 29 Ord WEST PERTH	WA
Coal	http://www.strikeresources.com.au	Level 45, 108 St Georges Terrace, PER Level 45, 108 St PERTH	WA

Auto/Trk Prts&Equip-O	http://www.atggroup.com.au	183 Mulgul Road, MALAGA, WA, AUS	183 Mulgul Roa	MALAGA	WA
Gold Mining	http://www.nobleminres.com.au	Suite 3c, South Shore Centre, 85 South	Suite 3c, South	SOUTH PERTH	WA
Metal-Iron	http://www.asaplusresources.com	21 Bukit Batok Crescent #15-74, WCEI	21 Bukit Batok (WCEGA TOWEI	SINGAPORE
E-Services/Consulting	http://www.invigorgroup.com	Level 8, 47 York Street, Sydney, NSW	Level 8, 47 York	Sydney	NSW
Invest Mgmt/Advis Se	http://www.aurorafunds.com.au	Level 2, 350 George Street, SYDNEY, N	Level 2, 350 Ge	SYDNEY	NSW
Gold Mining	http://www.breakerresources.com.au	12 Walker Avenue, WEST PERTH, WA,	12 Walker Aven	WEST PERTH	WA
Oil Comp-Explor&Prodi	http://www.tripleenergy.net	Unit 15, Level 1, 100 Railway Road, SL	Unit 15, Level 1	SUBIACO	WA
Gold Mining		0 117 Quay Street, BRISBANE, QLD, AUS	117 Quay Stree	BRISBANE	QLD
Oil Comp-Explor&Prodi	http://www.odysseyenergy.com.au/	Level 9, BGC Centre, 28 The Esplanade	Level 9, BGC Ce	PERTH	WA
Metal-Diversified	http://www.syndicatedmetals.com.au	68A Hay Street, SUBIACO, WA, AUSTR	68A Hay Street	SUBIACO	WA
Metal-Diversified	http://www.blackmountainresources.cc	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH	WA
Gold Mining	http://www.athenaresources.com.au	24 Colin Street, WEST PERTH, WA, AU	24 Colin Street	WEST PERTH	WA
Audio/Video Products	http://www.ambertechn.com.au	Unit 1, 2 Daydream Street, Warriewood	Unit 1, 2 Daydre	Warriewood	NSW
Oil Comp-Explor&Prodi	http://www.qpnl.com.au	Unit 17, Level 2, Spectrum Building, 1	Unit 17, Level 2	SUBIACO	WA
#N/A	http://www.newtalismandgoldmines.co	Nathan House, 541 Parnell Road, PAR	Nathan House	541 Parnell Ro	PARNELL
Energy-Alternate Sourc	http://www.ecltld.com.au	Suite 712, 530 Little Collins Street, ME	Suite 712, 530 L	MELBOURNE	Vic
B2B/E-Commerce	http://www.medtechglobal.com	Level 2, 180 Albert Road, SOUTH MEL	Level 2, 180 Alb	SOUTH MELBO	VIC
Metal-Diversified	http://www.rmgtd.com.au	Unit 1, 245 Churchill Avenue, PO Box	Unit 1, 245 Chu	SUBIACO	WA
Electric-Generation	http://www.redbankenergy.com	Suite 2101B, 520 Oxford Street, Bondi	Suite 2101B, 52	SYDNEY	NSW
Diversified Minerals	http://www.malachite.com.au/	Level 10, 8-10 Loftus Street, Sydney, N	Level 10, 8-10 L	Sydney	NSW
Non-Ferrous Metals	http://www.marmotaenergy.com.au	140 Greenhill Road, UNLEY, SA, AUSTR	140 Greenhill R	UNLEY	SA
Gold Mining	http://www.mandalongresources.com.	12/263 - 269 Alfred Street, NORTH SY	12/263 - 269 Al	NORTH SYDNE	NSW
Metal-Diversified	http://www.mininggroup.net.au	Suite 1, Ground Floor, 83 Havelock Str	Suite 1, Ground	WEST PERTH	WA
Diversified Minerals	http://www.plymouthminerals.com	Level 45, 108 St George's Terrace, PEF	Level 45, 108 St	PERTH	WA
Chemicals-Specialty	http://www.antaria.com	108 Radium Street, WELSHPOOL, WA,	108 Radium Str	WELSHPOOL	WA
Air Pollution Control Ec	http://www.aftcorp.net	Unit 7, 6-8 Herbert Street, ST LEONAR	Unit 7, 6-8 Her	ST LEONARDS	NSW
Night Clubs	http://www.planetplatinum.com.au	Level 2,, 13 Horne Street, Elsternwick,	Level 2,, 13 Hor	Elsternwick	VIC
Coal	http://www.countycoal.com	Level 2, 27-31 Macquarie Street, SYDN	Level 2, 27-31 M	SYDNEY	NSW
Real Estate Oper/Devel	http://www.rafflescapital.com.au	Level 2, 131 Macquarie Street, SYDNE	Level 2, 131 Ma	SYDNEY	NSW
#N/A	http://www.biodiem.com/	Suite 3 Level 11, 470 Collins Street, M	Suite 3 Level 11	MELBOURNE	VIC
Casino Hotels	http://www.eumundi-ltd.com.au	Level 15, 10 Market Street, BRISBANE	Level 15, 10 Ma	BRISBANE	QLD
Metal-Iron	http://www.saironsteel.com	Suite 2, Level 10, 10 Loftus Street, SYC	Suite 2, Level 1	SYDNEY	NSW
Aerospace/Defense	http://www.xtek.net/	25 Yallourn Street, FYSHWICK, ACT, A	25 Yallourn Stre	FYSHWICK	ACT
Metal-Copper	http://www.cycal.com.au	Level 5, 10 Market Street, BRISBANE,	Level 5, 10 Mar	BRISBANE	QLD
Public Thoroughfares	http://www.rivercitymotorway.com.au	82 Campbell Street, BOWEN HILLS, QL	82 Campbell Str	BOWEN HILLS	QLD
Coal	http://www.orpheusenergy.com.au	Level 12, 179 Elizabeth Street, SYDNE	Level 12, 179 El	SYDNEY	NSW
Gold Mining	http://www.goldencross.com.au	22 Edgeworth David Avenue, HORNSE	22 Edgeworth C	HORNSEBY	NSW
Gold Mining	http://www.hawthornresources.com	Level 2, 90 William Street, MELBOURN	Level 2, 90 Willi	MELBOURNE	VIC
Workers Comp/Injury S	http://www.konekt.com.au	Level 12, 234 Sussex Street, SYDNEY, I	Level 12, 234 St	SYDNEY	NSW
Gold Mining	http://www.timpetra.com	Level 3, Suite 302, 70 Pitt Street, SYDN	Level 3, Suite 3	SYDNEY	NSW
Gold Mining	http://www.lanewayresources.com.au	Level 9, Waterfront Place, 1 Eagle St, I	Level 9, Waterfr	BRISBANE	QLD
Poultry	http://www.farmpride.com.au/	551 Chandler Road, KEYSBOROUGH, V	551 Chandler R	KEYSBOROUGH	VIC
Textile-Apparel	http://www.yanghaogroup.com	Suite 145, Regis Tower, 416-418 Pitt S	Suite 145, Regis	Sydney	NSW
Distribution/Wholesale	http://www.rtholdings.com.au	Unit 105, 420 Pitt Street, Sydney, NSW	Unit 105, 420 P	Sydney	NSW
Diversified Minerals	http://www.mantlemining.com	Suite 25, 145 Stirling Highway, NEDLA	Suite 25, 145 St	NEDLANDS	WA
Gold Mining	http://www.cgm.com.au	Unit 5, 531 Hay Street, SUBIACO, WA,	Unit 5, 531 Hay	SUBIACO	WA
Invest Comp - Resource	http://www.mecresources.com.au	14 View Street, NORTH PERTH, WA, A	14 View Street	NORTH PERTH	WA
Precious Metals	http://www.waratahresources.com.au	Level 2, 66 Hunter Street, SYDNEY, NS	Level 2, 66 Hun	SYDNEY	NSW
Oil Comp-Explor&Prodi	http://www.carbonenergy.com.au	Level 9,, 301 Coronation Drive, MILTO	Level 9,, 301 Co	MILTON	QLD
Mining Services	http://www.globalgeo.com.au	Suite 203, 161 Walker Street, NORTH	Suite 203, 161 \	NORTH SYDNE	NSW
Gold Mining	http://www.regalresources.com.au	Level 14, 31 Queen Street, MELBOURI	Level 14, 31 Qu	MELBOURNE	VIC
Gold Mining	http://www.goldenrim.com.au	Level 2, 10 Outram Street, WEST PERT	Level 2, 10 Outr	WEST PERTH	WA
Medical-Biomedical/Ge	http://www.virax.com.au/	C/- Grant Thornton Australia Limited, C/-	Grant Thorn	MELBOURNE	VIC
Electric-Distribution	http://www.bluechiip.com	1 Dalmore Drive, Caribbean Business I	1 Dalmore Drive	SCORESBY	VIC
Oil&Gas Drilling	http://www.marionenergy.com.au	Suite 3, Pacific Tower, 737 Burwood R	Suite 3, Pacific T	HAWTHORN	VIC
Metal-Diversified	http://www.montezumamining.com.au	Ground Floor, 20 Kings Park Road, WE	Ground Floor, 2	WEST PERTH	WA
Metal-Diversified	http://www.stgeorgemining.com.au	Level 1, 115 Cambridge Street, WEST	Level 1, 115 Car	WEST LEEDERV	WA
Metal-Diversified	http://www.silvercityminerals.com.au	Suite 3, Level 1, 80 Chandos Street, ST	Suite 3, Level 1,	ST LEONARDS	NSW
Therapeutics	http://www.immuron.com	Level 1, 18 Kavanagh Street, Southbar	Level 1, 18 Kav	Southbank	VIC
Telecom Services	http://www.queste.com.au	Level 14, The Forrest Centre, 221 St G	Level 14, The Fc	PERTH	WA
Human Resources		0 Level 16, 1 York Street, SYDNEY, NSW,	Level 16, 1 York	SYDNEY	NSW
Non-Ferrous Metals	http://www.globemetalsandmining.com	Level 1, Suite 2, 16 Ord Street, WEST	Level 1, Suite 2,	WEST PERTH	WA
Coal	http://www.nuenergygas.com	Suite 2001, Level 20 Australia Square,	Suite 2001, Lev	SYDNEY	NSW
Non-Ferrous Metals	http://www.auraenergy.com.au	Level 4, 66 Kings Park Road, WEST PEI	Level 4, 66 King	WEST PERTH	WA
Gold Mining	http://www.redmm.com.au	Suite 1, 2 Richardson Street, WEST PE	Suite 1, 2 Richa	WEST PERTH	WA
Metal-Iron	http://www.ferrumcrescent.com	Unit 2, Level 1, Churchill Court, 331-3	Unit 2, Level 1,	Subiaco	WA
Chemicals-Plastics	http://www.cardiabioplastics.com	Unit 18, 35 Dunlop Road, MULGRAVE,	Unit 18, 35 Dun	MULGRAVE	VIC

Diversified Minerals	http://www.beaconminerals.com	Level 1, 115 Cambridge Street, WEST LI	Level 1, 115 Car	WEST LEEDERV	WA
Coatings/Paint	http://www.oldfields.com.au/holdings/	8 Farrow Road, CAMPBELLTOWN, NS	8 Farrow Road	CAMPBELLTOV	NSW
Batteries/Battery Sys		0 Level 12, 32 Martin Place, SYDNEY, NS	Level 12, 32 Ma	SYDNEY	NSW
Diversified Minerals	http://www.zenithminerals.com.au	Level 3, 33 Ord Street, WEST PERTH, \	Level 3, 33 Ord	WEST PERTH	WA
Oil Comp-Explor&Prod	http://www.adxenergy.com.au	Suite 6, Level 2, 11 Ventnor Avenue, \	Suite 6, Level 2,	WEST PERTH	WA
REITS-Diversified	http://www.au.brookfield.com	LEVEL 22, 135 KING STREET, SYDNEY, \	LEVEL 22, 135 K	SYDNEY	NSW
Audio/Video Products	http://www.teac.com.au	75 Northgate Drive, THOMASTOWN, \	75 Northgate D	THOMASTOWN	VIC
Coal	http://www.lemurresources.com.au	Suite 1, Ground Floor, 83 Havelock Str	Suite 1, Ground	WEST PERTH	WA
Metal-Diversified	http://www.celaminl.com.au	Level 4, 100 Albert Road, South Melbc	Level 4, 100 Alb	South Melbour	VIC
Metal Processors&Fabr	http://www.laserbond.com.au	2/57 Anderson Road, SMEATON GRA	2/57 Anderson	SMEATON GRA	NSW
Metal-Diversified	http://www.caravelminerals.com.au	15 Outram Street, WEST PERTH, WA, \	15 Outram Stre	WEST PERTH	WA
Closed-end Funds	http://www.aurorafunds.com.au	Level 2, 350 George Street, SYDNEY, \	Level 2, 350 Ge	SYDNEY	NSW
Oil Comp-Explor&Prod	http://www.hawkeyoilandgas.com	Suite 3, Level 3, 1292 Hay Street, WES	Suite 3, Level 3,	WEST PERTH	WA
Metal-Diversified	http://www.modresources.com.au	34 Bagot Road, SUBIACO, WA, AUSTR	34 Bagot Road	SUBIACO	WA
Gold Mining	http://www.anovametals.com.au	C/- Stanley Yeates & Associates, Level	C/- Stanley Yeat	BRISBANE	QLD
Energy-Alternate Sourc	http://www.sterlingplantations.com	Ground Floor, 57 Havelock Street, WE	Ground Floor, 5	WEST PERTH	WA
Diversified Minerals	http://www.diatreme.com.au/	Level 2, 87 Wickham Terrace, SPRING	Level 2, 87 Wick	SPRING HILL	QLD
Gold Mining	http://www.sabresources.com/	Level 1, Sterling House, 8 Parliament	Level 1, Sterling	WEST PERTH	WA
Diversified Minerals	http://www.montominerals.com	Level 1, 33 Ord Street, WEST PERTH, \	Level 1, 33 Ord	WEST PERTH	WA
Gold Mining	http://www.gbmgold.com.au	2H Thistle Street, Golden Square, BEN	2H Thistle Stree	BENDIGO	VIC
Metal-Diversified	http://www.platinareources.com.au	Level 8, Waterfront Place, 1 Eagle Str	Level 8, Waterfr	Brisbane	QLD
Metal-Diversified	http://www.nimrodel.com.au	Level 3, 681 Murray Street, WEST PER	Level 3, 681 Mu	WEST PERTH	WA
Oil Comp-Explor&Prod	http://www.incrementaloilandgas.com	Unit 2, 16 Phillimore Street, FREMAN	Unit 2, 16 Philli	FREMANTLE	WA
Non-Ferrous Metals	http://www.twtgroup.com.au	C/- Wright Evans Partners, 190 Fullart	C/- Wright Evar	DULWICH	SA
Medical Imaging Syster	http://www.optiscan.com/	15-17 Normanby Road, NOTTING HILL	15-17 Normanb	NOTTING HILL	VIC
Electric Products-Misc	http://www.stokes-aus.com.au	24 Palmerston Road West, RINGWOO	24 Palmerston I	RINGWOOD	VIC
Oil&Gas Drilling	http://www.grandgulfenergy.com	Ground Floor, 1292 Hay Street, WEST	Ground Floor, 1	WEST PERTH	WA
Coal	http://www.induscoal.com.au	Level 3, 18 Richardson Street, WEST P	Level 3, 18 Rich	WEST PERTH	WA
Gold Mining	http://www.krakatoaresources.com	Level 45, 108 St Georges Terrace, PER	Level 45, 108 St	PERTH	WA
Metal-Diversified	http://www.audalia.com.au	79 Broadway, NEDLANDS, WA, AUSTR	79 Broadway	NEDLANDS	WA
Gold Mining	http://orinocogold.com.au	Suite 2, 12 Parliament Place, WEST PE	Suite 2, 12 Parli	WEST PERTH	WA
Gold Mining	http://www.mintails.com.au	Suite 1, 1233 High Street, ARMADALE	Suite 1, 1233 Hi	ARMADALE	VIC
Engines-Internal Comb	http://www.orbitalcorp.com.au	4 Whipple Street, BALCATTA, WA, AU	4 Whipple Stree	BALCATTA	WA
Metal-Iron	http://www.wpgresources.com.au	Level 9, Kyle House, 27-31 Macquarie	Level 9, Kyle Ho	SYDNEY	NSW
Agricultural Biotech	http://www.holistaco.com	Level 4, 66 Kings Park Road, WEST PE	Level 4, 66 King	WEST PERTH	WA
Non-Ferrous Metals	http://www.wildhorse.com.au	283 Rokeby Road, SUBIACO, WA, AUS	283 Rokeby Ro	SUBIACO	WA
Gold Mining	http://www.emmersonresources.com.au	3 Kimberley Street, WEST LEEDERVILL	3 Kimberley Str	WEST LEEDERV	WA
Diversified Minerals	http://www.forteenenergy.com.au	Suite 3, Level 3, 1292 Hay Street, WES	Suite 3, Level 3,	WEST PERTH	WA
Gold Mining	http://www.alicantominerals.com.au	181 Roberts Road, SUBIACO, WA, AU	181 Roberts Ro	SUBIACO	WA
Gold Mining	http://www.aurochminerals.com	Office J, Level 2, 1139 Hay Street, WE	Office J, Level 2	WEST PERTH	WA
Oil Comp-Explor&Prod		0 Suite 8, 7 The Esplanade, Mt Pleasant,	Suite 8, 7 The E	Mt Pleasant	WA
Gold Mining	http://www.boadicearesources.com.au	Suite 2, 25 Koornang Road, CARNEGIE	Suite 2, 25 Koor	CARNEGIE	VIC
Non-Ferrous Metals	http://www.libertyresources.com.au	Unit B3, 431 Roberts Road, SUBIACO,	Unit B3, 431 Ro	SUBIACO	WA
Instruments-Controls	http://www.computronics.co	Unit 1, 103 Lewis Road, KNOXFIELD, \	Unit 1, 103 Lew	KNOXFIELD	VIC
Gold Mining	http://www.ausgoldlimited.com	80 Churchill Avenue, SUBIACO, WA, A	80 Churchill Ave	SUBIACO	WA
Real Estate Mgmt/Ser	http://www.scvgroup.com.au	Unit 7, 486 Scottsdale Drive, VARSITY	Unit 7, 486 Scot	VARSITY LAKES	QLD
Transport-Marine	http://www.richfield.com.sg	Level 2, Spectrum, 100 Railway Road,	Level 2, Spectru	SUBIACO	WA
Steel-Specialty	http://www.bouldersteel.com.au	Unit 12, North Ryde Link Business Par	Unit 12, North F	NORTH RYDE	NSW
Gold Mining	http://www.bossresources.com.au	Suite 23, Level 1, 513 Hay Street, SUB	Suite 23, Level :	SUBIACO	WA
Metal-Diversified	http://www.foxresources.com.au/	Level 1, 9 Bowman Street, SOUTH PEF	Level 1, 9 Bown	SOUTH PERTH	WA
Medical-Biomedical/Ge	http://www.lbtinnovations.com	Ground Floor, 300 Flinders Street, AD	Ground Floor, 3	ADELAIDE	SA
Diversified Minerals	http://orecorp.com.au	Level 1, 38 Rowland Street, SUBIACO,	Level 1, 38 Koor	SUBIACO	WA
Oil Comp-Explor&Prod	http://www.cottoilandgas.com.au	945 Wellington Street, WEST PERTH, \	945 Wellington	WEST PERTH	WA
Oil Comp-Explor&Prod	http://www.coralseapetroleum.com.au	Level 5, 56 Pitt Street, SYDNEY, NSW,	Level 5, 56 Pitt :	SYDNEY	NSW
Electric-Generation	http://www.edenenergy.com.au	Level 15, 197 St George's Terrace, PEF	Level 15, 197 St	PERTH	WA
Diversified Minerals	http://www.rmaenergy.com.au	Level 7, 16 St George's Terrace, PERTH	Level 7, 16 St G	PERTH	WA
#N/A	http://www.mindoro.com	Unit 4, 12 Pendlebury Road, Cardiff, N	Unit 4, 12 Pend	Cardiff	NSW
E-Services/Consulting	http://www.icsglobal.net	c\)- TCAP, Suite 3.03, 20 Bond Street, c\	c\)- TCAP, Suite	SYDNEY	NSW
Diversified Minerals	http://www.hastingsraremetals.com	Level 9, 50 Margaret Street, SYDNEY,	Level 9, 50 Mar	SYDNEY	NSW
Consulting Services	http://www.ilh.com.au	Level 2, 11 Mounts Bay Road, PERTH,	Level 2, 11 Mou	PERTH	WA
Finance-Mtge Loan/Bai	http://www.firstfolio.com.au	Level 9, 50 Bridge Street, SYDNEY, NS	Level 9, 50 Brid	SYDNEY	NSW
Metal-Copper	http://www.shmining.com.au	Suite 1750, 1185 West Georgia Street	Suite 1750, 118	VANCOUVER	BC
Gold Mining	http://www.tellusresources.com.au	Level 3, Suite 301, 66 Hunter Street, S	Level 3, Suite 3	SYDNEY	NSW
Gold Mining	http://www.enterprisemetals.com.au	Level 1, 640 Murray Street, WEST PER	Level 1, 640 Mu	WEST PERTH	WA
Electronic Measur Instr	http://www.scantech.com.au/	143 Mooringe Avenue, CAMDEN PARI	143 Mooringe /	CAMDEN PARK	SA
Oil Comp-Explor&Prod	http://www.strategicenergy.com.au	Level 4, 100 Albert Road, South Melbc	Level 4, 100 Alb	South Melbour	VIC
Oil Comp-Explor&Prod	http://www.emeraldoilandgas.com	C/- DWCorporate, Ground Floor, 20 K	C/- DWCorpora	WEST PERTH	WA

Gold Mining	http://www.munganagoldmines.com.au	Level 12, 500 Queen Street, BRISBANE	Level 12, 500 Q	BRISBANE	QLD
Metal-Diversified	http://www.vitalmetals.com.au/	Ground Floor, 20 Kings Park Road, WE	Ground Floor, 2	WEST PERTH	WA
REITS-Diversified	http://www.agriculturalandtrust.com.a	Level 3, 27 Currie Street, ADELAIDE, S.	Level 3, 27 Curr	ADELAIDE	SA
Diversified Minerals	http://www.traffordresources.com	Level 2, 679 Murray Street, WEST PER	Level 2, 679 Mu	WEST PERTH	WA
Metal-Diversified	http://www.ltresources.com.au	Level 2, 1292 Hay Street, WEST PERTH	Level 2, 1292 H	WEST PERTH	WA
Invest Comp - Resource	http://www.thearkfund.com.au	The Ark Fund (Administratr	The Ark Fund (A	PERTH	WA
Engineering/R&D Servi	http://www.vdmgroup.com.au	Level 2, 27 - 31 Troode Street, WEST F	Level 2, 27 - 31	WEST PERTH	WA
Environ Monitoring&Di	http://www.cleanteq.com	270-280 Hammond Road, DANDENON	270-280 Hamm	DANDENONG S	VIC
Medical Instruments	http://www.nusep.com	324 Burns Bay Road, LANE COVE, NSW	324 Burns Bay F	LANE COVE	NSW
Oil Comp-Explor&Prodi	http://www.blackstarpetroleum.com.au	Level 1, 33 Richardson Street, WEST P	Level 1, 33 Rich	WEST PERTH	WA
Oil Comp-Explor&Prodi	http://www.australianoilcompany.com/	208 Bagot Road, SUBIACO, WA, AUST	208 Bagot Road	SUBIACO	WA
Diversified Minerals	http://www.musgraveminerals.com.au	c/- HLB Mann Judd (SA) Pty Ltd, 169 F	c/- HLB Mann J	DULWICH	SA
Diversified Minerals	http://www.anchorresources.com.au	Gadens Lawyers, 77 Castlereagh Stree	Gadens Lawyer:	SYDNEY	NSW
Coal	http://www.acaciacoal.com.au	Suite 1902, Level 19, Tower A, Zenith	Suite 1902, Lev	CHATSWOOD	NSW
Water Treatment Syste	http://www.phoslock.com.au	SUITE 302, 110 PACIFIC HIGHWAY, ST	SUITE 302, 110	ST LEONARDS	NSW
Research&Developmer	http://www.circadian.com.au	Level 1, 10 Wallace Avenue, TOORAK,	Level 1, 10 Wall	TOORAK	VIC
Non-Ferrous Metals	http://www.incaminerals.com.au	1030 Wellington Street, WEST PERTH,	1030 Wellington	WEST PERTH	WA
Coal	http://www.xanadumines.com	Suite 4, Level 2, 66 Oxford Street, DAF	Suite 4, Level 2,	DARLINGHURST	NSW
Gold Mining	http://www.cazalyresources.com.au	Level 2, 38 Richardson Street, WEST P	Level 2, 38 Rich	WEST PERTH	WA
#N/A	http://www.besra.com	Level 11, 57 Fort Street, AUCKLAND, N	Level 11	57 Fort Street	AUCKLAND
Computer Services	http://www.anittel.com.au	Level 10, 132 Arthur Street, NORTH S	Level 10, 132 A	NORTH SYDNE	NSW
Closed-end Funds	http://www.bel.com.au	Suite 202, Angela House, 30-36 Bay St	Suite 202, Ange	SYDNEY	NSW
Oil Comp-Explor&Prodi	http://www.orcaenergy.com.au	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH	WA
Metal-Diversified		0 Level 2, 66 Hunter Street, SYDNEY, NS	Level 2, 66 Hun	SYDNEY	NSW
Non-Ferrous Metals	http://www.alligatorenergy.com.au	Suite 1, 36 Agnes St, Fortitude Vally, C	Suite 1, 36 Agne	Fortitude Vally	QLD
Diagnostic Equipment	http://www.generabiosystems.com	Small Technologies Cluster, 1 Dalmorc	Small Technolog	SCORESBY	VIC
Cable/Satellite TV	http://www.chinamedia.com.au	Suite 5, Level 2, Malcolm Reid Buildin	Suite 5, Level 2,	ADELAIDE	SA
Closed-end Funds	http://www.globalmastersfund.com.au	Level 1, 12 O Connell Street, SYDNEY,	Level 1, 12 O Cc	SYDNEY	NSW
Commercial Serv-Finan		0 Ground Floor, 47 Colin Street, WEST P	Ground Floor, 4	WEST PERTH	WA
Human Resources	http://www.ambitiongrouplimited.com	Level 5, 55 Clarence Street, SYDNEY, N	Level 5, 55 Clar	SYDNEY	NSW
Oil Comp-Explor&Prodi	http://www.planetgas.com	Level 2, 66 Hunter Street, SYDNEY, NS	Level 2, 66 Hun	SYDNEY	NSW
Agricultural Operations	http://www.australianaturalproteins.c	21 Wells Road, MORDIALLOC, VIC, AU	21 Wells Road	MORDIALLOC	VIC
Metal-Iron	http://www.ironcladmining.com	Level 2, 679 Murray Street, WEST PER	Level 2, 679 Mu	WEST PERTH	WA
Diversified Minerals	http://www.venturexresources.com	Level 2, 91 Havelock Street, WEST PEF	Level 2, 91 Havn	WEST PERTH	WA
Diversified Minerals	http://www.stellarresources.com.au	Level 17, 530 Collins Street, MELBOUF	Level 17, 530 Cr	MELBOURNE	VIC
Metal-Diversified	http://www.botswanametals.com.au	Suite 5, Level 1, 310 Whitehorse Road	Suite 5, Level 1,	BALWYN	VIC
Oil Comp-Explor&Prodi	http://www.oilbasins.com.au	Level 4, 100 Albert Road, South Melbc	Level 4, 100 Alb	South Melbour	VIC
Auto/Trk Prts&Equip-O	http://www.advancedbraking.com/	Unit 1, 3 McDonald Street, OSBORNE	Unit 1, 3 McDor	OSBORNE PARI	WA
Gold Mining	http://www.oriongold.com.au/	Suite 302, Level 3, 488 Bourke Street, Suite	Suite 302, Level	MELBOURNE	VIC
Coal	http://www.nae.net.au	Level 17, 500 Collins Street, MELBOUF	Level 17, 500 Cr	MELBOURNE	VIC
Cellular Telecom	http://www.mgmwireless.com	The Parks, Suite 13, 154 Fullarton Roa	The Parks, Suite	ADELAIDE	SA
Diversified Minerals	http://www.manasresources.com.au	Level 1, Suite 5, The Business Centre,	Level 1, Suite 5,	SUBIACO	WA
Diversified Minerals	http://www.gmeresources.com.au/	Level 2, 907 Canning Highway, MT PLI	Level 2, 907 Car	MT PLEASANT	WA
Oil Comp-Explor&Prodi	http://www.ngenergy.com.au	Suite 401, Level 4, 2-10 Loftus St, SYD	Suite 401, Level	SYDNEY	NSW
Communications Softw	http://www.etherstack.com	Level 1, 80 Abercrombie Street, CHIPF	Level 1, 80 Aber	CHIPPENDALE	NSW
Machinery-Constr&Mir	http://www.allminegroup.com	Level 3, 88 William Street, PERTH, WA	Level 3, 88 Willi	PERTH	WA
Metal-Diversified	http://www.straits.com.au	Level 1, 35 Ventnor Avenue, WEST PE	Level 1, 35 Vent	WEST PERTH	WA
Diversified Minerals	http://www.ady.com.au	Level 16, 379 Collins Street, MELBOUF	Level 16, 379 Cr	MELBOURNE	VIC
Metal-Diversified	http://www.aguiareources.com.au/	Suite 4, Level 9, 341 George Street, SY	Suite 4, Level 9,	SYDNEY	NSW
Investment Companies	http://www.strategiclements.com.au	Suite 7, 29 The Avenue, NEDLANDS, V	Suite 7, 29 The	NEDLANDS	WA
Gold Mining	http://www.kulagold.com.au	Suite 2, Level 15, 1 York Street, SYDNE	Suite 2, Level 15	SYDNEY	NSW
Metal-Copper	http://www.speewah.com.au	254 Adelaide Tce, PERTH, WA, AUSTR	254 Adelaide Tc	PERTH	WA
Finance-Consumer Loa	http://www.askfunding.com.au	Level 3, 46 Edward Street, BRISBANE,	Level 3, 46 Edw	BRISBANE	QLD
Gold Mining	http://www.hillendgold.com.au/	4 Bowen Street, HILL END, NSW, AUST	4 Bowen Street	HILL END	NSW
Metal-Diversified	http://www.gbmr.com.au	Suite 8, 7 The Esplanade, MT PLEASAP	Suite 8, 7 The E	MT PLEASANT	WA
Real Estate Mgmnt/Ser	http://www.lmw.com.au	Level 15, 55 Clarence Street, SYDNEY,	Level 15, 55 Cla	SYDNEY	NSW
Metal-Diversified	http://www.royalco.com.au/	1st Floor, 394-396 Little Bourke Street	1st Floor, 394-3	MELBOURNE	VIC
Metal-Diversified	http://www.ammg.com.au	3 Bay Road, CLAREMONT, WA, AUSTR	3 Bay Road	CLAREMONT	WA
Gold Mining		0 533 Zanelli Road, NAGAMBIE, VIC, AU	533 Zanelli Roa	NAGAMBIE	VIC
Internet Content-Entm	http://www.quickflix.com.au/	Suite 40,, 460 Stirling Highway, COTTE	Suite 40,, 460 S	COTTESLOE	WA
Publishing-Periodicals	http://www.aspermont.com	613 - 619 Wellington Street, PERTH, V	613 - 619 Wellin	PERTH	WA
Aerospace/Defense-Eq	http://www.pacificturbine.com.au	22 Orient Avenue, PINKENBA, QLD, A	22 Orient Avenu	PINKENBA	QLD
Gold Mining	http://www.tanami.com.au	Level 2, 56 Ord Street, WEST PERTH, \	Level 2, 56 Ord	WEST PERTH	WA
Metal-Diversified	http://www.estrelaresources.com.au	Level 7, 15 Castlereagh Street, SYDNE	Level 7, 15 Cast	SYDNEY	NSW
Alternative Waste Tech	http://www.enerji.com.au	Ground Floor, 10 Ord Street, WEST PE	Ground Floor, 1	WEST PERTH	WA
#N/A	http://www.NuPowerResources.com.au	PO Box R1753, Royal Exchange, SYDN	PO Box R1753, I	SYDNEY	NSW
Mining Services	http://www.deltasbd.com.au	Suite 220, Centric, 4 Hyde Parade, CAI	Suite 220, Centi	CAMPBELLTOW	NSW

#N/A	http://www.ahc.com.au	112 Siganto Drive, HELENVALE, QLD, 112 Siganto Drive	HELENVALE	QLD
Metal-Diversified	http://www.wcpsresources.com.au	Level 9, BGC Centre, 28 The Esplanade	PERTH	WA
Mining Services	http://www.bounty.com.au	Suite 1002, Level 10, 60 Pitt Street, Sydney	SYDNEY	NSW
Diversified Minerals	http://www.thundelarra.com.au	Level 3 IBM Building, 1060 Hay Street, Level 3 IBM Building	WEST PERTH	WA
Electronic Measuring Instruments	http://www.mobilarm.com	38 Guthrie Street, OSBORNE PARK, WA	OSBORNE PARK	WA
Medical Imaging Systems	http://www.cyclopharm.com	Building 75, Business & Technology Park	LUCAS HEIGHTS	NSW
Therapeutics	http://www.phylogica.com	15 Lovegrove Close, MOUNT CLAREM	MOUNT CLARE	WA
Metal-Diversified	http://www.kidmanresources.com.au	Level 4, 100 Albert Road, South Melbourne	South Melbourne	VIC
Gold Mining	http://www.red5limited.com	Level 2, 35 Ventnor Avenue, WEST PERTH	WEST PERTH	WA
Metal-Diversified	http://www.qmcl.com.au	Suite 1, Level 1, 35 Havelock Street, WEST PERTH	WEST PERTH	WA
Oil Comp-Explor&Production	http://www.bountyoil.com/	Level 7, 283 George Street, SYDNEY, NSW	SYDNEY	NSW
Lighting Products&Systems	http://www.trafficltd.com.au	31 Brisbane Street, ELTHAM, VIC, AUSTRALIA	ELTHAM	VIC
Internet Content-Entertainment	http://www.goconnect.com.au/	Suites 1-3, Ground Floor, 107 -111 High Street, Prahran	Prahran	VIC
Diversified Minerals	http://www.fairstarresources.com/	Unit 3 & 4, 136 Main Street, OSBORNE PARK	OSBORNE PARK	WA
Human Resources	http://www.oilfield-workforce.com	AMP Centre, Level 27, 50 Bridge Street	SYDNEY	NSW
Oil Comp-Explor&Production	http://www.povalley.com	Level 28, 140 St Georges Terrace, PERTH	PERTH	WA
Telecom Services	http://www.cellnet.com.au	59-61 Qantas Drive, EAGLE FARM, QLD	EAGLE FARM	QLD
Finance-Investment Funds	http://www.usmasters.com	Suite 2, Level 40, 88 Phillip Street, SYDNEY	SYDNEY	NSW
Gold Mining	http://www.eagleeyemetals.com	Suite 9, 5 Centro Avenue, SUBIACO, WA	SUBIACO	WA
Oil Comp-Explor&Production	http://www.copperrange.com.au/	Level 1, 33 Richardson Street, WEST PERTH	WEST PERTH	WA
Gold Mining	http://www.scross.com.au	Unit 16, 162 Colin Street, WEST PERTH	WEST PERTH	WA
Building&Construct-Materials	http://www.tempoaust.com	Level 3, 38 Station Street, Subiaco, WA	Subiaco	WA
Oil Comp-Explor&Production	http://www.wolfpetroleum.net	Level 1, 33 Richardson Street, WEST PERTH	WEST PERTH	WA
Metal-Diversified	http://www.greatwesternexploration.com.au	185 Hay Street, WEST PERTH, WA, AUSTRALIA	WEST PERTH	WA
Coal		Level 7, 16 St Georges Terrace, PERTH	PERTH	WA
Diversified Minerals	http://www.adelaideresources.com.au	69 King William Road, UNLEY, SA, AUSTRALIA	UNLEY	SA
Closed-end Funds	http://www.aurorafunds.com.au	Level 2, 350 George Street, SYDNEY, NSW	SYDNEY	NSW
Diversified Minerals	http://www.carbinetungsten.com.au	50 Scott Street, Cairns, QLD, AUSTRALIA	Cairns	QLD
Bldg Prod-Cement/Aggregates	http://www.cwh.com.au	c/o Whittens, Level 5, 137-139 Bathurst Street	SYDNEY	NSW
Metal-Diversified	http://www.minotaurexploration.com.au	Level 1, 8 Beulah Road, NORWOOD, SA	NORWOOD	SA
Miscellaneous Manufacturing	http://www.joycecorp.com.au/	14 Collingwood Street, OSBORNE PARK	OSBORNE PARK	WA
Diversified Minerals	http://www.hudsonresources.com	Level 2, Hudson House, 131 Macquarie Street	SYDNEY	NSW
Metal-Iron	http://www.kupang.com.au	18 Oxford Close, LEEDERVILLE, WA, AUSTRALIA	LEEDERVILLE	WA
Diversified Minerals	http://www.nyotaminerals.com	Suite 2, 5 Ord Street, WEST PERTH, WA	WEST PERTH	WA
Real Estate Oper/Development	http://www.axiompl.com.au	Level 3, 25 Leigh Street, ADELAIDE, SA	ADELAIDE	SA
Gold Mining	http://www.dragon-mining.com.au/	Unit B1, 431 Roberts Road, SUBIACO, WA	SUBIACO	WA
Metal-Diversified	http://www.capex.net.au	Level 6, 345 Ann Street, BRISBANE, QLD	BRISBANE	QLD
Healthcare Safety Devices	http://www.medaust.com	Level 11, 37 Bligh Street, SYDNEY, NSW	SYDNEY	NSW
Therapeutics	http://www.solagran.com	Level 1, 480 St Kilda Road, MELBOURNE	MELBOURNE	VIC
Workers Comp/Injury Services	http://www.paragoncare.com.au	Unit 1, 56 Norcal Road, NUNAWADING	NUNAWADING	VIC
Diagnostic Kits	http://www.analyticamedical.com	C/- Company Matters Pty Limited, Level 26	SYDNEY	NSW
Diversified Minerals	http://www.kingislandscheelite.com.au	Suite 26.01, Level 26, 259 George Street	SYDNEY	NSW
Metal-Diversified	http://www.dgrglobal.com.au	Level 27, 111 Eagle Street, BRISBANE, QLD	BRISBANE	QLD
Gold Mining	http://www.triausmin.com	Suite 702, Level 7, 191 Clarence Street	SYDNEY	NSW
Divers Oper/Commercial Services	http://www.tagpac.com/	GPO Box 4032, SYDNEY, NSW, AUSTRALIA	SYDNEY	NSW
Real Estate Mgmt/SerVICES	http://www.blackwallfunds.com.au	Level 1, 50 Yeo Street, NEUTRAL BAY	NEUTRAL BAY	NSW
Computer Software	http://www.datadotdna.com	Unit 9, 19 Rodborough Road, FRENCH FOREST	FRENCH FOREST	NSW
Diversified Minerals	http://www.legendmining.com.au	Level 2, 640 Murray Street, WEST PERTH	WEST PERTH	WA
Diversified Minerals	http://www.echoresources.com.au	992 Albany Highway, EAST VICTORIA	EAST VICTORIA	WA
Coal	http://www.conticoal.com	Ground Floor, 20 Kings Park Road, WEST PERTH	WEST PERTH	WA
#N/A		Level 5, 241 Castlereagh Street, SYDNEY	SYDNEY	NSW
Metal-Iron	http://www.nv-iron.com	Lower Ground Floor, 57 Havelock Street	WEST PERTH	WA
Medical-Drugs	http://www.scigenltd.com	Suite 1, 13B Narabang Way, BELROSE	BELROSE	NSW
Diversified Minerals	http://www.talismanmining.com.au	6 Centro Avenue, SUBIACO, WA, AUSTRALIA	SUBIACO	WA
Mining Services	http://www.csdtin.com.au	395 Lake Street, CAIRNS, QLD, AUSTRALIA	CAIRNS	QLD
Metal-Diversified	http://www.genesisresourcesltd.com.au	C/- Corporate Counsel, Level 1,, 61 Spence Street	MELBOURNE	VIC
Bldg&Construct Prod-Healthcare	http://www.nomadbuildingsolutions.com.au	226 Balcatta Road, BALCATT, WA, AUSTRALIA	BALCATT	WA
Metal-Iron	http://www.imxresources.com.au	Level 2, 41-47 Colin Street, WEST PERTH	WEST PERTH	WA
Diversified Minerals	http://www.royalresources.com.au/	Level 1, Unit 4, 28 Kintail Road, APPLECROSS	APPLECROSS	WA
Metal-Copper	http://www.kentorgold.com.au	Level 9, 40 Creek St, Brisbane, QLD, AUSTRALIA	Brisbane	QLD
Metal-Diversified	http://www.legacyiron.com.au	Level 5, Citibank House, 37 St George Street	PERTH	WA
Metal-Diversified	http://www.mirabela.com.au	Level 21, Allendale Square, 77 St George Street	PERTH	WA
Metal-Diversified	http://www.avalonminerals.com.au	Level 1, 65 Park Road, MILTON, QLD, AUSTRALIA	MILTON	QLD
Invest Mgmt/Advis Services	http://www.diversa.com.au	Level 11, Waterfront Place, 1 Eagle Street	BRISBANE	QLD
Metal-Diversified	http://www.impactminerals.com.au	309 Newcastle Street, NORTHBRIDGE	NORTHBRIDGE	WA
Telecom Services	http://www.reversecorp.com.au	23 McDougall Street, MILTON, QLD, AUSTRALIA	MILTON	QLD
Oil Comp-Explor&Production	http://www.whlenergy.com.au/	Level 2, 22 Delhi Street, WEST PERTH	WEST PERTH	WA

Agricultural Biotech	http://www.bioprospect.com/	Suite 25, 145 Stirling Highway, NEDLA	Suite 25, 145 St	NEDLANDS	WA
Telecom Services		0 Level 10, Tower B, The Zenith, 821 Pa	Level 10, Tower	CHATSWOOD	NSW
Metal-Diversified	http://www.kblmining.com.au	Level 3, 2 Elizabeth Plaza, NORTH SYD	Level 3, 2 Elizab	NORTH SYDNE	NSW
Metal-Diversified	http://www.reedresources.com/	Level 1, 672 Murray Street, WEST PER	Level 1, 672 Mu	WEST PERTH	WA
Energy-Alternate Sourc	http://www.greenearthenergy.com.au	Level 14, 500 Collins Street, MELBOUF	Level 14, 500 Cr	MELBOURNE	VIC
Diversified Manufact O		0 147 - 149 Bakers Road, COBURG, VIC,	147 - 149 Baker	COBURG	VIC
Diversified Minerals	http://www.austresources.com.au	Level 4, 5 Mill Street, PERTH, WA, AU	Level 4, 5 Mill S	PERTH	WA
Non-Ferrous Metals	http://www.cauldronenergy.com.au	32 Harrogate Street, WEST LEEDERVIL	32 Harrogate St	WEST LEEDERV	WA
Hotels&Motels	http://www.metrohotels.com.au	Suite 53, Level 3, 330 Wattle Street, U	Suite 53, Level :	Sydney	NSW
Diversified Minerals	http://www.anglo.com.au	Ground Floor, 63 Hay Street, SUBIACC	Ground Floor, 6	SUBIACO	WA
Textile-Products	http://www.kingform.com.au	C/O AFS Investment Holdings Pty Ltd, C/O AFS Investr		MELBOURNE	VIC
Finance-Consumer Loa	http://www.goldfieldsmoney.com.au	120 Egan Street, KALGOORLIE, WA, AI	120 Egan Street	KALGOORLIE	WA
Travel Services		0 Av. Xian Xing Hai, Ed. Golden Dragon (Av. Xian Xing Hai)		MACAU	.
Schools	http://www.kipmcgrath.com	Level 3, 6 Newcomen Street, NEWCAS	Level 3, 6 Newc	NEWCASTLE	NSW
Schools	http://www.kipmcgrath.com	Level 3, 6 Newcomen Street, NEWCAS	Level 3, 6 Newc	NEWCASTLE	NSW
Precious Metals	http://www.blackrangeminerals.com	Suite 9, 5 Centro Avenue, SUBIACO, W	Suite 9, 5 Centr	SUBIACO	WA
Metal-Diversified	http://www.redemperresources.com	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH	WA
Metal-Diversified	http://www.buxtonresources.com.au	Suite 1, First Floor, 14-16 Rowland Str	Suite 1, First Flc	SUBIACO	WA
Gold Mining	http://www.australgold.com.au	Suite 206, Terrace Tower, Level 2, 80	Suite 206, Terra	SYDNEY	NSW
Diversified Minerals	http://www.archerexploration.com.au	Level 1, 28 Greenhill Road, WAYVILLE,	Level 1, 28 Gree	WAYVILLE	SA
Coal	http://www.intercoal.com.au	ANZ Bank Building, Level 15, 324 Que	ANZ Bank Buildi	BRISBANE	QLD
Metal-Diversified	http://www.mrgmetals.com.au	C/- RSM Bird Cameron, Level 1, 1-3 B	C/- RSM Bird Ca	BALLARAT	VIC
Coal	http://www.nucoal.com.au	Suite 1, 4 Honeysuckle Drive, NEWCA	Suite 1, 4 Hone	NEWCASTLE	NSW
Coal	http://www.bwdcorp.com.au	Level 9, 288 Edward Street, BRISBANE	Level 9, 288 Ed	BRISBANE	QLD
Oil Comp-Explor&Prod	http://www.norwestenergy.com.au/	Ground Floor, 288 Stirling Street, PER	Ground Floor, 2	PERTH	WA
Oil Comp-Explor&Prod	http://www.citationresources.com.au	Level 21, Allendale Square, 77 St Geor	Level 21, Allend	PERTH	WA
Metal-Diversified	http://www.dragonenergyltd.com	Suite 8, 1297 Hay Street, WEST PERTH	Suite 8, 1297 H:	WEST PERTH	WA
Closed-end Funds	http://www.aurorafunds.com.au	Level 2, 350 George Street, SYDNEY, N	Level 2, 350 Ge	SYDNEY	NSW
Diversified Minerals	http://www.shreeminerals.com	Unit 4, The Pines Business Centre, 86-	Unit 4, The Pine	COTTESLOE	WA
Closed-end Funds	http://www.eiml.com.au	Level 10, 30 Collins Street, MELBOUR	Level 10, 30 Col	MELBOURNE	VIC
Diversified Minerals	http://www.premierinvestments.com.a	Level 53, 101 Collins Street, MELBOUF	Level 53, 101 Cr	MELBOURNE	VIC
Alternative Waste Tech		0 1/60 West Terrace, ADELAIDE, SA, AU	1/60 West Terr:	ADELAIDE	SA
Metal Processors&Fabr	http://www.vii.net.au	Unit 5a, 1 Station Street, SUBIACO, W	Unit 5a, 1 Static	SUBIACO	WA
Venture Capital	http://www.tcnglobal.net	C/- Sheppard Hanson & Co, Shop D, 1 C/-	Sheppard H:	CANNON HILL	QLD
Metal-Diversified	http://www.discoverymetals.com	Level 23, 333 Ann Street, BRISBANE, C	Level 23, 333 Ar	BRISBANE	QLD
Metal-Diversified	http://www.catalystmetals.com.au	Level 3, 50 Colin Street, WEST PERTH,	Level 3, 50 Colir	WEST PERTH	WA
Patient Monitoring Equ	http://www.compumedics.com/	30-40 Flockhart Street, ABBOTSFORD,	30-40 Flockhart	ABBOTSFORD	VIC
Non-Ferrous Metals	http://www.anatoliaenergy.com.au	Level 1, 140 Colin Street, WEST PERTH	Level 1, 140 Col	WEST PERTH	WA
Gold Mining	http://www.sipa.com.au/	Ground Floor, 6 Thelma Street, WEST	Ground Floor, 6	WEST PERTH	WA
Water Treatment Syste	http://www.aeris.com.au	Level 1, 5/26-34 Dunning Avenue, RO	Level 1, 5/26-34	ROSEBERY	NSW
Food-Misc/Diversified	http://www.buderimginger.com	50 Pioneer Road, YANDINA, QLD, AUS	50 Pioneer Roar	YANDINA	QLD
Gold Mining	http://www.sovereigngold.com.au	Level 2, 131 Macquarie Street, SYDNE	Level 2, 131 Ma	SYDNEY	NSW
Engineering/R&D Servi	http://www.smsystems.com.au	Suite 7, 29 The Avenue, NEDLANDS, V	Suite 7, 29 The	NEDLANDS	WA
E-Marketing/Info	http://www.dpgmedia.com.au/	Ground Floor, 33 Saunders Street, PYF	Ground Floor, 3	PYRMONT	NSW
Machinery-Farm	http://www.johnshearer.com.au	PO Box 5, REGENCY PARK, SA, AUSTR	PO Box 5	REGENCY PARK	SA
Radio	http://www.pacificstarnetwork.com.au	473 - 479 Swan Street, RICHMOND, V	473 - 479 Swan	RICHMOND	VIC
Oil Comp-Explor&Prod	http://www.transerv.com.au	Ground Floor, 1292 Hay Street, WEST	Ground Floor, 1	WEST PERTH	WA
Rental Auto/Equipmen	http://www.orh.net.au	225 Great Eastern Highway, BELMON	225 Great Easte	BELMONT	WA
Diversified Minerals	http://www.a-cap.com.au	Level 16, AMP Building, 140 St George	Level 16, AMP E	PERTH	WA
Energy-Alternate Sourc	http://www.wasabienergy.com	Level 9, 175 Collins Street, MELBOUR	Level 9, 175 Col	MELBOURNE	VIC
Crystal&Giftware		0 Level 2, 55 Carrington Street, NEDLAN	Level 2, 55 Carr	NEDLANDS	WA
Diversified Minerals	http://www.heemskirk.com	Level 5, 303 Collins Street, MELBOUR	Level 5, 303 Col	MELBOURNE	VIC
#N/A	http://www.marengomining.com	Level 1, 9 Havelock Street, WEST PERT	Level 1, 9 Havel	WEST PERTH	WA
Retirement/Aged Care	http://www.subzeroservices.com.au	Level 1, 39/43 Bridge Street, MUSWEI	Level 1, 39/43 E	MUSWELLBRO	NSW
Gold Mining	http://www.boraboraresources.com.au	Level 1, Suite 5, The Business Centre,	Level 1, Suite 5,	SUBIACO	WA
Commercial Serv-Finan	http://www.grgatm.com	Unit 4 49 Bertie Street, PORT MELBOL	Unit 4 49 Bertie	PORT MELBOU	VIC
Oil&Gas Drilling	http://www.neonenergy.com	Ground Floor, 88 Colin Street, WEST P	Ground Floor, 8	WEST PERTH	WA
Diversified Minerals	http://www.indomines.com.au	68 South Terrace, SOUTH PERTH, WA,	68 South Terrac	SOUTH PERTH	WA
Diversified Operations	http://www.higl.com.au	Hudson House, Level 2, 131 Macquari	Hudson House,	SYDNEY	NSW
Oil Comp-Explor&Prod	http://www.makohydrocarbons.com	14 Emerald Terrace, WEST PERTH, W/	14 Emerald Ter	WEST PERTH	WA
Gold Mining	http://www.mutinygold.com.au	29 Charles Street, SOUTH PERTH, WA,	29 Charles Stre	SOUTH PERTH	WA
Bldg-Residential/Comn	http://www.diploma.com.au	Level 1, 140 Abernethy Road, BELMOI	Level 1, 140 Ab	BELMONT	WA
Metal-Iron	http://www.haranga.com	Level 1, 33 Richardson Street, WEST P	Level 1, 33 Rich	WEST PERTH	WA
Medical-Drugs	http://www.avexa.com.au	576 Swan Street, RICHMOND, VIC, AU	576 Swan Stree	RICHMOND	VIC
Coal	http://www.tiarocoal.com.au	Level 2, Hudson House, 131 Macquari	Level 2, Hudson	SYDNEY	NSW
Diversified Minerals	http://www.lincolnminerals.com.au	28 Greenhill Road, WAYVILLE, SA, AU	28 Greenhill Ro	WAYVILLE	SA
Gold Mining	http://www.unitymining.com.au	Unity Mining Limited, Level 10, 350 Ct	Unity Mining Lir	MELBOURNE	VIC

Medical-Drugs	http://www.pharmaust.com	PO Box 661, NEDLANDS, WA, AUSTRALIA	PO Box 661 NEDLANDS WA
Apparel Manufacturers	http://www.globeinternationaltd.com/	1 Fennell Street, PORT MELBOURNE, VIC	1 Fennell Street PORT MELBOURNE VIC
Metal-Iron	http://www.latinresources.com.au	Suite 2, Level 1, 254 Rokeby Road, Subiaco	Suite 2, Level 1, Subiaco WA
Advanced Materials/Pr	http://www.mesaminerals.com.au	1 Sleaford Road, APPLECROSS, WA, AUSTRALIA	1 Sleaford Road APPLECROSS WA
Retail-Apparel/Shoe	http://www.nonib.com.au	10 Garling Road (cnr Valediction Road)	10 Garling Road KINGS PARK NSW
Coal	http://www.viewresources.com.au	Level 1, 12 Kings Park Road, WEST PERTH	Level 1, 12 Kings Park Road WEST PERTH WA
Finance-Other Services	http://www.nsx.com.au	Level 2, 117 Scott Street, NEWCASTLE	Level 2, 117 Scott Street NEWCASTLE NSW
Gold Mining	http://www.centralasia.com.au	Barrington House, 283 Rokeby Road, Subiaco	Barrington House SUBIACO WA
Diversified Minerals	http://www.azumahresources.com.au	Ground Floor, 20 Kings Park Road, WEST PERTH	Ground Floor, 20 Kings Park Road WEST PERTH WA
Hotels&Motels		0 C/- WM Samuel, Martin & Rogerson, CROOKWELL	0 C/- WM Samuel, Martin & Rogerson, CROOKWELL NSW
Apparel Manufacturers	http://www.glgcorp.com.au/	Level 40, 100 Miller St, NORTH SYDNEY	Level 40, 100 Miller St NORTH SYDNEY NSW
Dialysis Centers	http://www.asianlivercentre.com.sg	25 Peel Street, ADELAIDE, SA, AUSTRALIA	25 Peel Street ADELAIDE SA
Gold Mining	http://www.talgaresources.com	First Floor, 2 Richardson Street, WEST PERTH	First Floor, 2 Richardson Street WEST PERTH WA
Diversified Minerals	http://www.windwardresources.com.au	Level 9, 105 St Georges Terrace, PERTH	Level 9, 105 St Georges Terrace PERTH WA
Diversified Minerals	http://www.rimfire.com.au/	Room 411, 530 Little Collins Street, MELBOURNE	Room 411, 530 Little Collins Street MELBOURNE VIC
Coal	http://www.kinetiko.com.au	283 Rokeby Road, SUBIACO, WA, AUSTRALIA	283 Rokeby Road SUBIACO WA
Gold Mining	http://www.bullabullinggold.com	Level 2, 55 Carrington Street, NEDLANDS	Level 2, 55 Carrington Street NEDLANDS WA
Medical-Drugs	http://www.cellmid.com.au	Level 6, Suite 1802, Level 18, 15 Castlereagh	Level 6, Suite 1802, Level 18, 15 Castlereagh SYDNEY NSW
Diversified Minerals	http://www.redstone.com.au	Suite 3, 110-116 East Parade, EAST PERTH	Suite 3, 110-116 East Parade EAST PERTH WA
Diversified Minerals	http://www.azureminerals.com.au/	Level 1, 30 Richardson Street, WEST PERTH	Level 1, 30 Richardson Street WEST PERTH WA
Heart Monitors	http://www.atcormedical.com.au/	Suite 11, 1059-1063 Victoria Road, WEST RYDE	Suite 11, 1059-1063 Victoria Road WEST RYDE NSW
Coal	http://www.intraenergycorp.com.au	Suite 2001, Level 20 Australia Square, Suite 2001, Level	Suite 2001, Level 20 Australia Square, Suite 2001, Level WEST SYDNEY NSW
Diversified Minerals	http://www.stratmin.com.au	PO Box 66, FLOREAT FORUM, WA, AUSTRALIA	PO Box 66, FLOREAT FORUM, WA, AUSTRALIA FLOREAT FORUM WA
Steel-Producers	http://www.bisalloy.com.au	18 Resolution Drive, UNANDERRA, NSW	18 Resolution Drive UNANDERRA NSW
Non-Ferrous Metals	http://www.eama.com.au	Ground Floor, 25 Richardson Street, WEST PERTH	Ground Floor, 25 Richardson Street WEST PERTH WA
Metal-Diversified	http://www.mgt.net.au	Suite 205 B, 68 York Street, SYDNEY, NSW	Suite 205 B, 68 York Street SYDNEY NSW
Coal	http://www.xceedresources.com.au	Level 9, 105 St Georges Terrace, PERTH	Level 9, 105 St Georges Terrace PERTH WA
Medical Imaging System	http://www.iatia.com.au/	Level 9, 167 Queen Street, Melbourne	Level 9, 167 Queen Street Melbourne VIC
Closed-end Funds	http://www.naos.com.au	Level 4, Domain House, 139 Macquarie Street, SYDNEY	Level 4, Domain House, 139 Macquarie Street SYDNEY NSW
Metal-Iron	http://www.kogiron.com	13 Colin Street, WEST PERTH, WA, AUSTRALIA	13 Colin Street WEST PERTH WA
Oil Comp-Explor&Production	http://www.buccenergy.com	Level 9, 25 Blich Street, SYDNEY, NSW	Level 9, 25 Blich Street SYDNEY NSW
Computers-Integrated		0 C/- RSM Bird Cameron, Ground Floor, C/- RSM Bird Cameron	0 C/- RSM Bird Cameron, Ground Floor, C/- RSM Bird Cameron PERTH WA
Energy-Alternate Sources	http://www.arfuels.com.au	Level 5, 409 St Kilda Road, MELBOURNE	Level 5, 409 St Kilda Road MELBOURNE VIC
Metal-Copper	http://www.sovereignmetals.com.au	Level 9, BGC Centre, 28 The Esplanade, PERTH	Level 9, BGC Centre PERTH WA
Miscellaneous Manufacturing	http://www.quantumenergy.com.au	56-60 Bourke Rd, Alexandria, SYDNEY	56-60 Bourke Rd SYDNEY NSW
Oil&Gas Drilling	http://www.entekenergy.com.au	Ground Floor, 15 Rheola Street, WEST PERTH	Ground Floor, 15 Rheola Street WEST PERTH WA
Diversified Minerals	http://www.cclimited.com.au	Level 10, 420 St Kilda Road, MELBOURNE	Level 10, 420 St Kilda Road MELBOURNE VIC
Gold Mining	http://www.a1consolidated.com.au	C/- Herries Davidson & Co., 32 Clifford Street, GOULBURN	C/- Herries Davidson & Co., 32 Clifford Street GOULBURN NSW
Non-Ferrous Metals	http://www.magres.com.au	Level 2, 16 Ord Street, WEST PERTH, WA	Level 2, 16 Ord Street WEST PERTH WA
Metal-Diversified	http://www.ishineresources.com	14 Emerald Terrace, WEST PERTH, WA	14 Emerald Terrace WEST PERTH WA
Energy-Alternate Sources	http://www.carbonenergy.com.au	Level 9,, 301 Coronation Drive, MILTON	Level 9,, 301 Coronation Drive MILTON QLD
Diversified Minerals	http://www.imageres.com.au/	Level 2, 16 Ord Street, WEST PERTH, WA	Level 2, 16 Ord Street WEST PERTH WA
Coal	http://www.galilee-energy.com.au	Level 2, 895 Ann Street, FORTITUDE VALLEY	Level 2, 895 Ann Street FORTITUDE VALLEY QLD
Medical-Biomedical/Genetics	http://www.cryosite.com	13A Ferndell Street,, South Granville, NSW	13A Ferndell Street, South Granville South Granville NSW
Human Resources	http://www.clarius.com.au	Level 3, Suite 302, 70 Pitt Street, SYDNEY	Level 3, Suite 302, 70 Pitt Street SYDNEY NSW
Retail-Jewelry	http://www.atlassouthseapearl.com.au	Shop 1, 47-49 Bay View Terrace, CLAREMONT	Shop 1, 47-49 Bay View Terrace CLAREMONT WA
Internet Content-Entertainment	http://www.sino.com.au	Level 7, 420 King William Street, ADELAIDE	Level 7, 420 King William Street ADELAIDE SA
Human Resources	http://www.careersmultilist.com.au	Level 4, 61 Lavender Street, MILSONS POINT	Level 4, 61 Lavender Street MILSONS POINT NSW
Advanced Materials/Products	http://www.magontec.com	Office 10, Level 8, 139 Macquarie Street, SYDNEY	Office 10, Level 8, 139 Macquarie Street SYDNEY NSW
Gold Mining	http://www.niugini.com.au	Suite 14, 46 Douglas Street, Milton, QLD	Suite 14, 46 Douglas Street Milton QLD
Coal	http://www.malabarcoal.com.au	Level 1, 12 Creek Street, BRISBANE, QLD	Level 1, 12 Creek Street BRISBANE QLD
Oil Comp-Explor&Production	http://www.targetenergy.com.au/	Suite 5, 6 Richardson Street, WEST PERTH	Suite 5, 6 Richardson Street WEST PERTH WA
Metal-Iron	http://www.safml.com	Level 11, 151 Macquarie Street, SYDNEY	Level 11, 151 Macquarie Street SYDNEY NSW
Coal	http://www.aspiremininglimited.com/	Level 2, Suite 20, 22 Railway Road, SUBIACO	Level 2, Suite 20, 22 Railway Road SUBIACO WA
Real Estate Operation/Development	http://www.desane.com.au	68-72 Lilyfield Road, ROZELLE, NSW	68-72 Lilyfield Road ROZELLE NSW
Metal-Diversified	http://www.mml.net.au	Level 11, 139 Macquarie Street, SYDNEY	Level 11, 139 Macquarie Street SYDNEY NSW
Medical Products	http://www.itl-limited.com	1/63 Wells Road, CHELSEA HEIGHTS, VIC	1/63 Wells Road, CHELSEA HEIGHTS, VIC
Oil Comp-Explor&Production	http://www.globalpetroleum.com.au	Level 5, Toowong Tower, 9 Sherwood Street, BRISBANE	Level 5, Toowong Tower, 9 Sherwood Street BRISBANE QLD
Diamonds/Precious Stones	http://www.lucapa.com.au	34 Bagot Road, SUBIACO, WA, AUSTRALIA	34 Bagot Road SUBIACO WA
Closed-end Funds	http://armidaleinvestmentco.com.au	Level 11, 139 Macquarie Street, SYDNEY	Level 11, 139 Macquarie Street SYDNEY NSW
Non-Ferrous Metals	http://www.investres.com.au	Suite 48, Level 3, 2 Benson Street, TOOWONG	Suite 48, Level 3, 2 Benson Street TOOWONG QLD
Diamonds/Precious Stones	http://www.nadl.com.au	Level 8, 580 St Kilda Road, MELBOURNE	Level 8, 580 St Kilda Road MELBOURNE VIC
#N/A	http://www.greenap.com.au	Level 1, 677 High Street, EAST KEW, VIC	Level 1, 677 High Street EAST KEW VIC
Gold Mining	http://www.latingold.com.au	103 Abernethy Road, BELMONT, WA	103 Abernethy Road BELMONT WA
Metal-Diversified	http://www.millenniumminerals.com.au	Ground Floor, 10 Kings Park Road, WEST PERTH	Ground Floor, 10 Kings Park Road WEST PERTH WA
Oil Comp-Explor&Production		0 164-170 Flinders Lane, MELBOURNE, VIC	0 164-170 Flinders Lane, MELBOURNE, VIC
Oil Comp-Explor&Production	http://www.petsec.com.au/	Level 13, Goldfields House, 1 Alfred Street, SYDNEY	Level 13, Goldfields House, 1 Alfred Street SYDNEY NSW

Gold Mining	http://www.blackhamresources.com	Level 2, 38 Richardson Street, WEST P	Level 2, 38 Rich	WEST PERTH	WA
Invest Mgmt/Advis Se	http://www.vientogroup.com	Level 1, 76 Hasler Road, OSBORNE PA	Level 1, 76 Hasl	OSBORNE PARI	WA
Medical-Drugs	http://www.patrys.com	Suite 614, Level 6 Equitable House, 34	Suite 614, Level	MELBOURNE	VIC
Diversified Minerals	http://www.northernmining.com.au/	C/- Nissen Kestel Harford, Level 2 Spe	C/- Nissen Kest	SUBIACO	WA
Invest Mgmt/Advis Se	http://www.primefinancial.com.au	Level 17, Como Office Tower, 644 Cha	Level 17, Como	SOUTH YARRA	VIC
Medical Imaging Syster	http://www.resonancehealth.com	278 Stirling Highway, CLAREMONT, W	278 Stirling Highl	CLAREMONT	WA
Non-Ferrous Metals	http://www.ironbarkgold.com.au	Level 1, 350 Hay Street, SUBIACO, WA	Level 1, 350 Ha	SUBIACO	WA
Gold Mining	http://www.gascoyneresources.com.au	Level 2, 33 Ord Street, WEST PERTH, \	Level 2, 33 Ord	WEST PERTH	WA
Aerospace/Defense-Eq	http://www.eos-us.com	Suite 2, Level 12, 75 Elizabeth Street, \	Suite 2, Level 1:	SYDNEY	NSW
Closed-end Funds		0 Level 15, 20 Bond Street, SYDNEY, NS\	Level 15, 20 Bor	SYDNEY	NSW
Diversified Finan Serv	http://www.austock.com	Level 12, 15 William Street, MELBOUF	Level 12, 15 Wil	MELBOURNE	VIC
Textile-Products	http://www.alexiuminternational.com	Norfolk House, Suite 7, 85 Forrest Str	Norfolk House,	COTTESLOE	WA
Paper&Related Produc	http://www.paperlinx.com	7 Dalmore Drive, SCORESBY, VIC, AUS	7 Dalmore Drive	SCORESBY	VIC
Medical Instruments	http://www.uscom.com.au	Suite 1, Level 7, 10 Loftus Street, SYD\	Suite 1, Level 7,	SYDNEY	NSW
Gold Mining	http://www.mindax.com.au	Level 2, 25 Richardson Street, WEST P	Level 2, 25 Rich	WEST PERTH	WA
Diversified Operations	http://www.smarttrans.com.au	Suite 3, 614 Newcastle Street, LEEDER	Suite 3, 614 Ne	LEEDERVILLE	WA
Oil Comp-Explor&Prod	http://www.austinexploration.com	HLB Mann Judd, Level 9, 575 Bourke S	HLB Mann Judd	MELBOURNE	VIC
Batteries/Battery Sys	http://www.redflow.com	1/27 Counihan Road, SEVENTEEN MIL	1/27 Counihan	SEVENTEEN MI	QLD
Diversified Minerals	http://www.mzi.com.au	Level 2,, 100 Royal Street, EAST PERTH	Level 2,, 100 Ro	EAST PERTH	WA
Oil Comp-Explor&Prod	http://www.lionenergy.com.au	Ground Floor, 15 Rheola St, WEST PEF	Ground Floor, 1	WEST PERTH	WA
Metal-Diversified	http://www.alararesources.com	Level 14, The Forrest Centre, 221 St G	Level 14, The Fc	PERTH	WA
Gold Mining	http://www.sihayogold.com	c/- Mccullough Robertson, Level 11,,	c/- Mccullough	BRISBANE	QLD
Diversified Minerals		0 Level 3, 62 Pitt Street, SYDNEY, NSW,	Level 3, 62 Pitt :	SYDNEY	NSW
Metal-Aluminum	http://www.australianbauxite.com.au	Level 2, 131 Macquarie Street, SYDNE	Level 2, 131 Ma	SYDNEY	NSW
Oil Comp-Explor&Prod	http://www.gas2grid.com	Level 11, 10 Bridge Street, SYDNEY, N\	Level 11, 10 Bri	SYDNEY	NSW
Internet Applic Sftwr	http://www.global-health.com/	Level 11, 607 Bourke Street, MELBOU	Level 11, 607 Br	MELBOURNE	VIC
Non-Ferrous Metals	http://www.energymetals.net/	Level 2, 8 Colin Street, WEST PERTH, \	Level 2, 8 Colin	WEST PERTH	WA
Metal-Copper	http://www.redmetal.com.au/	Level 15, 323 Castlereagh Street, SYDI	Level 15, 323 C:	SYDNEY	NSW
Metal-Diversified	http://www.centaurus.com.au/	Level 1, 16 Ord Street, WEST PERTH, \	Level 1, 16 Ord	WEST PERTH	WA
Diversified Minerals	http://www.tritonminerals.com.au	278 Barker Road, SUBIACO, WA, AUSTR	278 Barker Roa	SUBIACO	WA
Medical-Biomedical/Ge	http://www.biotron.com.au	Level 2, 66 Hunter Street, SYDNEY, NS	Level 2, 66 Hun	SYDNEY	NSW
Metal-Copper	http://www.copperstrike.com.au	Level 9, 356 Collins Street, MELBOUR	Level 9, 356 Col	MELBOURNE	VIC
Gold Mining	http://www.clevelandmining.com.au	Suite 3, Level 1, Rokeby Centre, 254 R	Suite 3, Level 1,	SUBIACO	WA
Metal-Iron	http://www.feore.com	Clarendon House, 2 Church Street, HA	Clarendon Hou:	2 Church Street	HAMILTON
Metal-Iron	http://www.ricoresources.com.au	Level 9, 20 Hunter Street, SYDNEY, NS	Level 9, 20 Hun	SYDNEY	NSW
Gold Mining	http://www.atlanticgold.com.au	Suite 506, 815 Pacific Highway, CHAT:	Suite 506, 815 F	CHATSWOOD	NSW
Metal-Diversified	http://www.blackthornresources.com.a	Level 5, Suite 502, 80 William Street, \	Level 5, Suite 5:	SYDNEY	NSW
Diversified Minerals	http://www.minemakers.com.au	Ground Floor, 20 Kings Park Road, WE	Ground Floor, 2	WEST PERTH	WA
Retail-Home Furnishing	http://www.kresta.com.au/	380 Victoria Road, MALAGA, WA, AUS	380 Victoria Ro:	MALAGA	WA
Metal-Diversified	http://www.kibaranresources.com.au	338 Hay Street, SUBIACO, WA, AUSTR	338 Hay Street	SUBIACO	WA
Metal-Diversified	http://www.peakresources.com.au	Level 2, 46 Ord Street, WEST PERTH, \	Level 2, 46 Ord	WEST PERTH	WA
Diagnostic Kits	http://www.cogstate.com	Level 2, 325 Bourke Street, MELBOUR	Level 2, 255 Bor	MELBOURNE	VIC
Professional Sports	http://www.broncos.com.au/	Broncos League Club, Level 1, 92 Fulc	Broncos League	RED HILL	QLD
Oil Comp-Explor&Prod	http://www.meoaustralia.com.au	Level 23, 500 Collins Street, MELBOUF	Level 23, 500 Cr	MELBOURNE	VIC
Gold Mining	http://www.southbouldermines.com.au	Ground Floor, 20 Kings Park Road, WE	Ground Floor, 2	WEST PERTH	WA
Gold Mining	http://www.gatewaymining.com.au/	Level 8, 210 George Street, SYDNEY, N	Level 8, 210 Ge	SYDNEY	NSW
Medical-Drugs	http://www.novogen.com	Level 1, 16-20 Edgeworth David Ave, \	Level 1, 16-20 E	Hornsby	NSW
Agricultural Chemicals	http://www.datongroup.com.au	Suite 21, Level 1, 7 Clunies Ross Court	Suite 21, Level :	EIGHT MILE PL	QLD
Diversified Minerals	http://www.industrialmineralscorp.com	Level 2, 28 Kings Park Rd, WEST PERTI	Level 2, 28 King	WEST PERTH	WA
Medical Labs&Testing	http://www.brainresource.com/	Level 12, 235 Jones Street, ULTIMO, N	Level 12, 235 Jo	ULTIMO	NSW
Diamonds/Precious Stc	http://www.paramountmining.com	100 Parry Street, PERTH, WA, AUSTR	100 Parry Stree	PERTH	WA
Oil Comp-Explor&Prod	http://www.ambassadorexp.com.au	Suite 11, 328 Reserve Road, CHELTEN	Suite 11, 328 Re	CHELTENHAM	VIC
Medical-Drugs	http://www.idtaus.com.au/	45 Wadhurst Drive, BORONIA, VIC, AL	45 Wadhurst Dr	BORONIA	VIC
Gold Mining	http://www.renaissanceminerals.com.a	Freemasons Building, 181 Roberts Ro:	Freemasons Bui	SUBIACO	WA
Metal-Diversified	http://www.terramin.com.au/	Level 3, 70 Hindmarsh Square, ADELA	Level 3, 70 Hind	ADELAIDE	SA
Diversified Minerals	http://www.chesserresources.com.au	96 Stephens Road, SOUTH BRISBANE, 96	96 Stephens Ro	SOUTH BRISBA	QLD
Oil Comp-Explor&Prod	http://www.oilex.com.au/	Level 1, 660 Newcastle Street, LEEDER	Level 1, 660 Ne	LEEDERVILLE	WA
Diversified Minerals	http://www.attilaresources.com	Suite 23, 513 Hay Street, SUBIACO, W	Suite 23, 513 H:	SUBIACO	WA
Metal-Diversified	http://www.coziron.com	c/- Trident Management Services Pty	c/- Trident Man	PERTH	WA
Oil Comp-Explor&Prod	http://www.elkpet.com	Suite 4, Level 9, 341 George Street, SY	Suite 4, Level 9,	SYDNEY	NSW
Coal	http://www.cuestacoal.com.au	Level 15, 31 Market Street, SYDNEY, N	Level 15, 31 Ma	SYDNEY	NSW
Applications Software	http://www.prophocyinternational.com	Level 2, 124 Waymouth Street, ADELA	Level 2, 124 Wa	ADELAIDE	SA
Metal-Diversified	http://www.rninl.com.au	34 Bagot Road, SUBIACO, WA, AUSTR	34 Bagot Road	SUBIACO	WA
Medical-Drugs	http://www.bone-ltd.com	c/- Ledger Corporate, Level 3, 46 Ord	c/- Ledger Corp	WEST PERTH	WA
Metal-Aluminum	http://www.atlanticltd.com.au	Level 29 Bankwest Tower, 108 St Geo	Level 29 Bankw	PERTH	WA
Precious Metals	http://www.pmrl.com.au	Level 2, 131 Macquarie Street, SYDNE	Level 2, 131 Ma	SYDNEY	NSW
Metal-Copper	http://www.aeonmetals.com.au	Level 1, 27-29 Crombie Avenue, BUNC	Level 1, 27-29 C	BUNDALL	QLD

Schools	http://www.redhilleducation.com	Level 2, 7 Kelly Street, Ultimo, NSW, A	Level 2, 7 Kelly Street, Ultimo, NSW	NSW
Air Pollution Control Ec	http://www.co2australia.com.au	Level 11, 225 St George's Terrace, PEF	Level 11, 225 St George's Terrace, PERTH	WA
Gold Mining	http://www.tngltd.com.au	Level 1, 282 Rokeby Road, SUBIACO, V	Level 1, 282 Rokeby Road, SUBIACO	WA
Building&Construct-Mi	http://www.bsa.com.au	7 Figtree Drive, OLYMPIC PARK, NSW, 7	7 Figtree Drive, OLYMPIC PARK, NSW	NSW
Storage/Warehousing	http://www.chalmers.net.au	20-28 Cawley Road, YARRAVILLE, VIC, 20-28	20-28 Cawley Road, YARRAVILLE, VIC	VIC
Diversified Minerals	http://www.lachlanstar.com.au	Lower Ground Floor, 57 Havelock Stre	Lower Ground Floor, 57 Havelock Stre	WEST PERTH WA
Commercial Serv-Finan	http://www.advancedshare.com.au	150 Stirling Highway, NEDLANDS, WA	150 Stirling Highway, NEDLANDS, WA	WA
Oil Comp-Explor&Prodi	http://www.ipbpet.com.au	23 Small Street, HAMPTON, VIC, AUST	23 Small Street, HAMPTON, VIC	VIC
Enterprise Software/Se	http://www.panoramasynergy.com	C/- ABSG Consulting, PO Box R305, RC	C/- ABSG Consulting, PO Box R305, RC	ROYAL EXCHAN NSW
Metal-Diversified	http://www.robustresources.com.au/	Level 11, 37 Bligh Street, SYDNEY, NSW	Level 11, 37 Bligh Street, SYDNEY, NSW	NSW
Coal	http://www.firestoneenergy.com.au	Tempo Offices, Suite B9, 431 Roberts	Tempo Offices, Suite B9, 431 Roberts	SUBIACO WA
Energy-Alternate Sourc	http://www.enviromission.com.au	Ground Floor, 3 Raglan Street, SOUTH	Ground Floor, 3 Raglan Street, SOUTH	SOUTH MELBO VIC
Energy-Alternate Sourc	http://www.geodynamics.com.au/	Level 3, 19 Lang Parade, MILTON, QLC	Level 3, 19 Lang Parade, MILTON, QLC	MILTON QLD
Oil Comp-Explor&Prodi	http://www.octanex.com.au	Level 21, 500 Collins Street, MELBOUF	Level 21, 500 Collins Street, MELBOUF	MELBOURNE VIC
Medical-Biomedical/Ge	http://www.lctglobal.com/	Level 3, Suite 302, 70 Pitt Street, SYD	Level 3, Suite 302, 70 Pitt Street, SYD	SYDNEY NSW
Oil Comp-Explor&Prodi	http://www.jackaresources.com.au	Level 45, 108 St Georges Terrace, PER	Level 45, 108 St Georges Terrace, PER	PERTH WA
Medical-Biomedical/Ge	http://www.viralytics.com/	McCullough Robertson, Level 11, 66 E	McCullough Robertson, Level 11, 66 E	BRISBANE QLD
Engineering/R&D Servi		0 Level 12, 3 Hasler Road, OSBORNE PA	Level 12, 3 Hasler Road, OSBORNE PA	OSBORNE PARK WA
Metal-Diversified	http://www.peelmining.com.au	Unit 1, 34 Kings Park Road, WEST PER	Unit 1, 34 Kings Park Road, WEST PER	WEST PERTH WA
Computer Services	http://www.cptglobal.com	Level 1, 4 Riverside Quay, SOUTHBAN	Level 1, 4 Riverside Quay, SOUTHBAN	SOUTHBANK VIC
Diversified Minerals	http://www.poseidon-nickel.com.au	Unit 8, Churchill Court, 331-335 Hay S	Unit 8, Churchill Court, 331-335 Hay S	SUBIACO WA
Gold Mining	http://www.roxresources.com.au	Level 1, 30 Richardson Street, WEST P	Level 1, 30 Richardson Street, WEST P	WEST PERTH WA
Oil Comp-Explor&Prodi	http://www.lakesoil.com.au/	Level 14, 500 Collins Street, MELBOUF	Level 14, 500 Collins Street, MELBOUF	MELBOURNE VIC
Diversified Minerals	http://www.havilah-resources.com.au/	31 Flemington Street, GLENSIDE, SA, /	31 Flemington Street, GLENSIDE, SA, /	GLENSIDE SA
Non-Ferrous Metals	http://www.rumjungleresources.com.a	Unit 20, 90 Frances Bay Drive, STUAR	Unit 20, 90 Frances Bay Drive, STUAR	STUART PARK NT
Coal	http://www.cockatoocoal.com.au	Level 2, 66 Hunter Street, SYDNEY, NS	Level 2, 66 Hunter Street, SYDNEY, NS	SYDNEY NSW
#N/A	http://www.facilitatedigital.com	Level 6, 241 Commonwealth Street, S	Level 6, 241 Commonwealth Street, S	Surry Hills NSW
Gold Mining	http://www.matsa.com.au	Suite 11, 139 Newcastle Street, PERTH	Suite 11, 139 Newcastle Street, PERTH	PERTH WA
Metal-Diversified	http://www.encounterresources.com.a	Level 7, 600 Murray Street, WEST PER	Level 7, 600 Murray Street, WEST PER	WEST PERTH WA
Gold Mining	http://www.panterragold.com	55 Kirkham Road, BOWRAL, NSW, AU	55 Kirkham Road, BOWRAL, NSW, AU	BOWRAL NSW
Gold Mining	http://www.randmining.com.au	Suite G1, 49 Melville Parade, SOUTH	Suite G1, 49 Melville Parade, SOUTH	SOUTH PERTH WA
Metal-Diversified	http://www.plutonresources.com	Level 1, 5 Ord Street, WEST PERTH, W	Level 1, 5 Ord Street, WEST PERTH, W	WEST PERTH WA
Diversified Operations	http://www.hgl.com.au	Suite 1101, Level 11, 280 George Stre	Suite 1101, Level 11, 280 George Stre	SYDNEY NSW
Therapeutics	http://www.pharmaxis.com.au/	Unit 2, 20 Rodborough Road, FRENCH	Unit 2, 20 Rodborough Road, FRENCH	FRENCHS FORE NSW
Cruise Lines		0 Suite 3138, Level 31, 120 Collins Stree	Suite 3138, Level 31, 120 Collins Stree	Melbourne VIC
Gold Mining	http://www.newfieldresources.com.au	79 Broadway, NEDLANDS, WA, AUSTR	79 Broadway, NEDLANDS, WA, AUSTR	NEDLANDS WA
Rental Auto/Equipmen	http://www.rel.com.au	276 Treasure Road, WELSHPOOL, WA	276 Treasure Road, WELSHPOOL, WA	WELSHPOOL WA
Oil Comp-Explor&Prodi	http://www.empireenergygroup.net	Level 7, 151 Macquarie Street, SYDNE	Level 7, 151 Macquarie Street, SYDNE	SYDNEY NSW
Enterprise Software/Se	http://www.sprintenergy.com.au	Level 1, 981 Wellington Street, WEST	Level 1, 981 Wellington Street, WEST	WEST PERTH WA
Gold Mining	http://www.phoenixgold.com.au	73 Dugan Street, KALGOORLIE, WA, A	73 Dugan Street, KALGOORLIE, WA, A	KALGOORLIE WA
Gold Mining	http://www.msgold.com.au	Suite 303, 7 Jeffcott Street, West Mell	Suite 303, 7 Jeffcott Street, West Mell	West Melbourn VIC
Distribution/Wholesale	http://www.namoicotton.com.au/	Pilliga Road, WEE WAA, NSW, AUSTR	Pilliga Road, WEE WAA, NSW, AUSTR	WEE WAA NSW
Therapeutics	http://www.probiotec.com.au	83 Cherry Lane, LAVERTON NORTH, V	83 Cherry Lane, LAVERTON NORTH, V	LAVERTON NORTH VIC
Oil Comp-Explor&Prodi	http://www.tangierspetroleum.com	Level 2,, 5 Ord Street, WEST PERTH, V	Level 2,, 5 Ord Street, WEST PERTH, V	WEST PERTH WA
Applications Software	http://www.adacel.com	Suite 1, 342 South Road, Hampton Ea	Suite 1, 342 South Road, Hampton Ea	Hampton East VIC
Oil Comp-Explor&Prodi	http://www.titanenergy.com.au	31 Ord Street, WEST PERTH, WA, AUS	31 Ord Street, WEST PERTH, WA, AUS	WEST PERTH WA
Invest Mgmt/Advis Se	http://australianethical.com.au/	Level 7, 207 Kent Street, Sydney, NSW	Level 7, 207 Kent Street, Sydney, NSW	Sydney NSW
Non-Ferrous Metals	http://www.bannermanresources.com	Level 1, Suite 18, 513 Hay Street, SUB	Level 1, Suite 18, 513 Hay Street, SUB	SUBIACO WA
Machinery-Therml Proc	http://www.xrfsscientific.com	98 Guthrie Street, OSBORNE PARK, W	98 Guthrie Street, OSBORNE PARK, W	OSBORNE PARK WA
Closed-end Funds		0 Level 36, Exchange Plaza, 2 The Esplar	Level 36, Exchange Plaza, 2 The Esplar	PERTH WA
Diversified Minerals	http://www.axiom-mining.com	Level 11, 1 Chifley Square, SYDNEY, N	Level 11, 1 Chifley Square, SYDNEY, N	SYDNEY NSW
Metal-Aluminum	http://www.bauxiteresources.com.au	Level 2, Building E, 355 Scarborough E	Level 2, Building E, 355 Scarborough E	OSBORNE PARK WA
Divers Oper/Commer S	http://www.sterhealth.com.au	36 Cahill Street, DANDENONG SOUTH	36 Cahill Street, DANDENONG SOUTH	DANDENONG SOUTH VIC
Oil Comp-Explor&Prodi	http://www.tlouenergy.com	210 Alice Street, BRISBANE, QLD, AUS	210 Alice Street, BRISBANE, QLD, AUS	BRISBANE QLD
#N/A	http://www.sumatracoppergold.com	39 Parkside, CAMBRIDGE CB1 1PN, ,	39 Parkside, CAMBRIDGE CB1 1PN, ,	CAMBRIDGE CE .
B2B/E-Commerce	http://www.corum.com.au	Level 17, 24 Campbell Street, SYDNEY	Level 17, 24 Campbell Street, SYDNEY	SYDNEY NSW
#N/A	http://www.norsemangoldplc.com	Level 1, 33 Ord Street, West Perth, W	Level 1, 33 Ord Street, West Perth, W	West Perth WA
Food-Baking		0 23 Knock Place, JANDAKOT, WA, AUS	23 Knock Place, JANDAKOT, WA, AUS	JANDAKOT WA
Environ Consulting&En	http://www.ecosave.com.au	Unit 4, 42 Carrington Road, CASTLE HI	Unit 4, 42 Carrington Road, CASTLE HI	CASTLE HILL NSW
Medical-Biomedical/Ge	http://www.gtglabs.com	60-66 Hanover Street, FITZROY, VIC, A	60-66 Hanover Street, FITZROY, VIC	FITZROY VIC
Medical Laser Systems	http://www.ellex.com	82 Gilbert Street, ADELAIDE, SA, AUST	82 Gilbert Street, ADELAIDE, SA, AUST	ADELAIDE SA
Medical-Drugs	http://www.invion.com.au	Unit 2, 120 Bluestone Circuit, SEVENT	Unit 2, 120 Bluestone Circuit, SEVENT	SEVENTEEN MILE QLD
Diversified Minerals		0 C/- Kanji Group Pty Ltd, Level 33, RBS	C/- Kanji Group Pty Ltd, Level 33, RBS	SYDNEY NSW
Platinum	http://www.platinumaus.com	C/- Pitcher Partners, Level 1, 914 Hay	C/- Pitcher Partners, Level 1, 914 Hay	PERTH WA
Finance-Commercial	http://www.centrepoinalliance.com.au	Level 2, 6 Thelma Street, WEST PERTH	Level 2, 6 Thelma Street, WEST PERTH	WEST PERTH WA
Gold Mining	http://www.excelsiorgold.com.au	Unit 2, 124 Stirling Highway, NORTH	Unit 2, 124 Stirling Highway, NORTH	NORTH FREMA WA
Building&Construct-Mi	http://www.structuralsystems.com.au/	112 Munro Street, SOUTH MELBOURN	112 Munro Street, SOUTH MELBOURN	SOUTH MELBO VIC

Closed-end Funds	http://www.hfm.com.au/	Level 27, 35 Collins Street, MELBOURNE	Level 27, 35 Col	MELBOURNE	VIC
Gold Mining	http://www.daciangold.com.au	Ground Floor, 26 Clive Street, WEST P	Ground Floor, 2	WEST PERTH	WA
Diamonds/Precious Stc	http://www.tawana.com.au/	Suite 25, 145 Stirling Highway, Nedlar	Suite 25, 145 St	Nedlands	WA
Metal-Diversified	http://www.worldtitaniumresources.co	15 Lovegrove Close, MOUNT CLAREM	15 Lovegrove Cl	MOUNT CLARE	WA
Oil Comp-Explor&Prod	http://www.sunbirdenergy.com.au	1st Floor, 50 Ord Street, WEST PERTH	1st Floor, 50 Or	WEST PERTH	WA
Oil Comp-Explor&Prod	http://www.fitzroyriver.net.au	117 Faulkner Street, ARMIDALE, NSW	117 Faulkner St	ARMIDALE	NSW
Oil Comp-Explor&Prod	http://www.aedoil.com	C/- Grant Thornton, Level 30, 525 Coll	C/- Grant Thorn	MELBOURNE	VIC
Coal	http://www.stanmorecoal.com.au	Level 11, 10 Market Street, BRISBANE	Level 11, 10 Ma	BRISBANE	QLD
Investment Companies		0 Level 26, 259 George Street, SYDNEY,	Level 26, 259 G	SYDNEY	NSW
Alternative Waste Tech	http://www.anaeco.com	3 Turner Avenue, Technology Park, BE	3 Turner Avenu	BENTLEY	WA
Metal-Diversified	http://www.accentresources.com.au	Level 1, 12 Kings Park Road, WEST PE	Level 1, 12 King	WEST PERTH	WA
Metal-Diversified	http://www.arafuraresources.com.au	Level 5, 16 St George's Terrace, PERTH	Level 5, 16 St G	PERTH	WA
Diversified Minerals	http://www.goldenwestresources.com	Suite 4, 138 Main Street, OSBORNE P	Suite 4, 138 Ma	OSBORNE PARI	WA
Diversified Minerals	http://www.hazelwood.com.au	Unit 2, 13 Oxleigh Drive, MALAGA, W	Unit 2, 13 Oxlei	MALAGA	WA
Metal-Diversified	http://www.balamara.com.au	Level 1, 350 Hay Street, SUBIACO, WA	Level 1, 350 Ha	SUBIACO	WA
Energy-Alternate Sourc	http://www.algaetec.com.au	Ground Floor, 516 Hay Street, SUBIAC	Ground Floor, 5	SUBIACO	WA
Oil Comp-Explor&Prod	http://www.challengerenergy.com.au	Level 17, 500 Collins Street, MELBOUF	Level 17, 500 C	MELBOURNE	VIC
Finance-Investment Fu	http://www.indiaequitiesfund.com.au	Level 11, 139 Macquarie Street, SYDN	Level 11, 139 M	SYDNEY	NSW
REITS-Diversified	http://www.trinity.com.au	Level 1, 88 Creek Street, BRISBANE, Q	Level 1, 88 Cree	BRISBANE	QLD
Oil Comp-Explor&Prod	http://www.swala-energy.com	70C Kishorn Road, MOUNT PLEASANT	70C Kishorn Ro	MOUNT PLEAS	WA
Gold Mining	http://www.westafricanresources.com	Unit 14, 531 Hay Street, SUBIACO, W	Unit 14, 531 Ha	SUBIACO	WA
Energy-Alternate Sourc	http://www.cfcl.com.au	170 Browns Road, NOBLE PARK, VIC,	170 Browns Ro	NOBLE PARK	VIC
Non-Ferrous Metals	http://www.hebronresources.com.au/	Level 1, 37 Ord Street, WEST PERTH,	Level 1, 37 Ord	WEST PERTH	WA
Metal-Diversified	http://www.crusaderresources.com	Suite 1, Level 1, 35 Havelock Street, W	Suite 1, Level 1,	WEST PERTH	WA
#N/A	http://www.koon.com.sg	Level 5, 151 Castlereagh Street, Sydne	Level 5, 151 Cas	Sydney	NSW
Wireless Equipment		0 Suite 2501, Level 25, St Martins Towe	Suite 2501, Lev	SYDNEY	NSW
Metal-Diversified	http://www.molymines.com	Ground Floor, 46-50 Kings Park Road,	Ground Floor, 4	WEST PERTH	WA
Coal	http://www.africanenergyresources.co	Level 1, 8 Colin Street, WEST PERTH,	Level 1, 8 Colin	WEST PERTH	WA
Metal-Diversified	http://www.gloryresources.com.au	32 Harrogate Street, WEST LEEDERVIL	32 Harrogate St	WEST LEEDERV	WA
Gold Mining	http://www.chalicegold.com	Level 2, 1292 Hay Street, WEST PERTH	Level 2, 1292 H	WEST PERTH	WA
Schools		0 Level 20, 144 Edward Street, BRISBAN	Level 20, 144 E	BRISBANE	QLD
Metal-Diversified	http://www.cradleresources.com.au	Suite 23, 513 Hay Street, SUBIACO, W	Suite 23, 513 H	SUBIACO	WA
Medical-Biomedical/Ge	http://www.neurodiscoveryltd.com	Unit 16, 589 Stirling Highway, Cottesk	Unit 16, 589 Sti	Cottesloe	WA
Building-Heavy Constru	http://www.brierty.com.au	Level 2, 72 Melville Parade, SOUTH PE	Level 2, 72 Mel	SOUTH PERTH	WA
Metal-Diversified	http://www.redhilliron.com.au	Level 2, 9 Havelock Street, WEST PER	Level 2, 9 Havel	WEST PERTH	WA
Metal-Iron	http://www.centrexmetals.com.au	Level 11, 147 Pirie Street, ADELAIDE,	Level 11, 147 Pi	ADELAIDE	SA
#N/A	http://www.bioniche.com	C/- IAC Robertson & Co., Chartered A	C/- IAC Roberts	EPPING	NSW
Diagnostic Equipment	http://www.impedimed.com	Unit 1, 50 Parker Court, PINKENBA, Q	Unit 1, 50 Parke	PINKENBA	QLD
Coal	http://www.universalcoal.com	One America Square, Crosswall, LON	One America Sc	Crosswall	LONDON
Diversified Minerals	http://www.auzircon.com.au	Suite 2, Level 2, 52-56 Hindley Street,	Suite 2, Level 2,	ADELAIDE	SA
Diversified Manufact O		0 C/- Balance Corporation Pty Ltd, 144	C/- Balance Cor	MOORABBIN	VIC
Closed-end Funds	http://www.flagshipinvestments.com.a	Level 12, Corporate Centre One, 2 Cor	Level 12, Corpo	BUNDALL	QLD
Advanced Materials/Pr	http://www.tz.net	Level 11, 1 Chifley Square, SYDNEY, N	Level 11, 1 Chifl	SYDNEY	NSW
Rubber/Plastic Product	http://www.ppggroup.com.au	Level 31, Australia Square, 264-279 G	Level 31, Austr	SYDNEY	NSW
Medical-Hospitals	http://www.avitamedical.com	Level 9, The Quadrant, 1 William Stre	Level 9, The Qu	PERTH	WA
Gold Mining	http://www.jamesonresources.com.au	Level 2, 79 Hay Street, SUBIACO, WA,	Level 2, 79 Hay	SUBIACO	WA
Closed-end Funds		0 Level 5, 352 Kent Street, SYDNEY, NSW	Level 5, 352 Ker	SYDNEY	NSW
Internet Security	http://www.senetas.com/	Level 1, 11 Queens Road, MELBOURN	Level 1, 11 Que	MELBOURNE	VIC
Fisheries	http://www.cellaqua.com/	Level 24, 44 St Georges Terrace, PERT	Level 24, 44 St	PERTH	WA
Mining Services	http://www.mastermyne.com.au	Level 1, Riverside Plaza, 45 River Stree	Level 1, Riversic	MACKAY	QLD
Oil Comp-Explor&Prod	http://www.kairikienergy.com/	C/- Westar Capital Limited, Level 9, 1	C/- Westar Capi	PERTH	WA
Diversified Minerals	http://www.metminco.com.au	Level 6, 122 Walker St, NORTH SYDNE	Level 6, 122 Wa	NORTH SYDNE	NSW
Chemicals-Specialty	http://www.pental.com.au	14 Woodruff Street, PORT MELBOURN	14 Woodruff St	PORT MELBOU	VIC
Coal	http://www.kangarooresources.com	C/- GDA Corporate, 14 Emerald Terrac	C/- GDA Corpor	WEST PERTH	WA
#N/A	http://www.australianmastersyieldfund	Level 15, 100 Pacific Highway, NORTH	Level 15, 100 P	NORTH SYDNE	NSW
Leisure&Rec Products	http://www.waterco.com	36 South Street, RYDALMERE, NSW, A	36 South Street	RYDALMERE	NSW
Oil Comp-Explor&Prod	http://www.molopo.com.au	C/- First Advisers Pty Ltd, Level 6, Suit	C/- First Adviser	Sydney	NSW
Gold Mining	http://www.haoma.com.au	First Floor, 401 Collins Street, MELBO	First Floor, 401	MELBOURNE	VIC
Transport-Services	http://www.scottcorp.com.au	55 Davies Road, PADSTOW, NSW, AU	55 Davies Road	PADSTOW	NSW
Closed-end Funds	http://www.wamfunds.com.au/	Level 11, 139 Macquarie Street, SYDN	Level 11, 139 M	SYDNEY	NSW
Motorcycle/Motor Sco	http://www.vimoto.com	Suite 1, Ground Floor, 83 Havelock Str	Suite 1, Ground	WEST PERTH	WA
Machinery-General Ind	http://www.zicomgroup.com	38 Goodman Place, MURARRIE, QLD,	38 Goodman Pl	MURARRIE	QLD
Real Estate Mgmt/Ser	http://www.runproperty.com.au	Unit 5, 107 High Street, Prahran, VIC,	Unit 5, 107 High	Prahran	VIC
Oil Comp-Explor&Prod	http://www.metgasco.com.au	Level 11, 2 Elizabeth Plaza, NORTH SY	Level 11, 2 Eliza	NORTH SYDNE	NSW
Medical Products	http://www.sudaltd.com.au	Level 1, Unit 12, 55 Howe Street, OSB	Level 1, Unit 12	OSBORNE PARI	WA
Oil Comp-Explor&Prod	http://www.newstandard.com.au	Level 2,, 7 Ventnor Avenue, WEST PE	Level 2,, 7 Vent	WEST PERTH	WA
Gold Mining	http://www.mrpresources.com.au	109 Maritana Street, KALGOORLIE, PE	109 Maritana S	PERTH	WA

Computer Services	http://www.empired.com	Level 13,, Septimus Roe Square, 256 A Level 13,, Septi	PERTH	WA
Real Estate Oper/Devel	http://www.apnpg.com.au/	Level 30, 101 Collins Street, MELBOUF	Level 30, 101 Cr	MELBOURNE VIC
Internet Gambling	http://www.ebetgroup.com	Unit 13, 112-118 Talavera Road, NOR	Unit 13, 112-11	NORTH RYDE NSW
Computers-Peripher Ec	http://www.oncard.com	Level 7, 550 Bourke Street, MELBOUR	Level 7, 550 Bo	MELBOURNE VIC
Diversified Minerals	http://www.padburymining.com.au	100 Colin Street, WEST PERTH, WA, A	100 Colin Street	WEST PERTH WA
Engineering/R&D Servi	http://www.engenco.com.au	Level 22, 535 Bourke Street, MELBOU	Level 22, 535 Br	MELBOURNE VIC
Food-Wholesale/Distrib	http://www.capilano.com.au	399 Archerfield Road, RICHLANDS, QL	399 Archerfield	RICHLANDS QLD
Closed-end Funds	http://www.elil.com.au	Level 23, Symantec House, 207 Kent S	Level 23, Symar	SYDNEY NSW
Electronic Compo-Misc	http://www.bluglass.com.au/	74 Asquith Street, SILVERWATER, NSV	74 Asquith Stre	SILVERWATER NSW
Oil Comp-Explor&Prod	http://www.pancon.com.au/	Ground Floor, 288 Stirling Street, PER	Ground Floor, 2	PERTH WA
Non-Ferrous Metals	http://www.deeptyellow.com.au	Level 1, 329 Hay Street, SUBIACO, WA	Level 1, 329 Ha	SUBIACO WA
#N/A	http://www.strata-x.com	C/- Corporate Administration Services C/	- Corporate A	BRISBANE QLD
Coal	http://www.whiteenergyco.com	Suite 4, Level 9, 341 George Street, SY	Suite 4, Level 9,	SYDNEY NSW
REITS-Diversified	http://www.blackwallfunds.com.au/pre	Level 1, 50 Yeo Street, NEUTRAL BAY, Level	1, 50 Yeo	NEUTRAL BAY NSW
Retail-Misc/Diversified	http://www.elders.com.au	Level 3, 27 Currie Street, ADELAIDE, S.	Level 3, 27 Curr	ADELAIDE SA
Mining Services	http://www.hughesdrilling.com.au	12 Byte Street, Yatala, QLD, AUSTRALI	12 Byte Street	Yatala QLD
Coal	http://www.prairiedownsmetals.com.au	Level 9, BGC Centre, 28 The Esplanad	Level 9, BGC Ce	PERTH WA
Gold Mining	http://www.ampella.com.au	Suite 22, 513 Hay Street, SUBIACO, W	Suite 22, 513 H:	SUBIACO WA
Metal-Diversified	http://www.paringaresources.com	Suite 3, 224 Rokeby Road, SUBIACO, v	Suite 3, 224 Ro	SUBIACO WA
Fisheries	http://www.cleaneas.com.au	7 North Quay Boulevard, PORT LINCO	7 North Quay B	PORT LINCOLN SA
Invest Mgmt/Advis Se	http://www.fiducian.com.au	Level 4, 1 York Street, SYDNEY, NSW, ,	Level 4, 1 York	SYDNEY NSW
Textile-Home Furnishin	http://www.shenhuaintl.com	Level 41, ANZ Tower, 55 Collins Street	Level 41, ANZ T:	MELBOURNE VIC
Medical-Biomedical/Ge	http://www.primabiomed.com.au	Level 7, 151 Macquarie Street, SYDNE	Level 7, 151 Ma	SYDNEY NSW
Diversified Minerals	http://www.flindersmines.com	Level 1, 136 Frome Street, ADELAIDE, Level	1, 136 Fro	ADELAIDE SA
Auto/Trk Prts&Equip-O	http://www.cmilimited.com.au	150 Robinson Road, GEEBUNG, QLD, /	150 Robinson R	GEEBUNG QLD
Metal-Diversified	http://www.kasbahresources.com	Unit 3, 77 Mill Point Road, PO Box 39	Unit 3, 77 Mill F	SOUTH PERTH WA
Gold Mining	http://www.rameliusresources.com.au	Suite 4, 148 Greenhill Road, PARKSIDE	Suite 4, 148 Gre	PARKSIDE SA
E-Services/Consulting		0 Level 9, 348 Edward Street, BRISBANE	Level 9, 348 Ed	BRISBANE QLD
Oil Comp-Explor&Prod	http://www.rangeresources.com.au/	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH WA
Oil Comp-Explor&Prod	http://www.puravidaenergy.com.au	Level 1, 89 St George's Terrace, PERTH	Level 1, 89 St G:	PERTH WA
Coal	http://www.guildfordcoal.com.au	Level 7, 490 Upper Edward Street, Spr	Level 7, 490 Up	Spring Hill QLD
Metal-Diversified	http://www.ventureminerals.com.au/	Freemasons Hall, 181 Roberts Road, S	Freemasons Ha	SUBIACO WA
Internet Content-Entm	http://www.praemium.com.au	Level 3, 50 Queen Street, MELBOURN	Level 3, 50 Que	MELBOURNE VIC
Schools	http://www.academies.edu.au	Level 6, 505 George Street, SYDNEY, N	Level 6, 505 Ge	SYDNEY NSW
Closed-end Funds	http://www.oceaniacapital.com.au	Suite 3, Level 3, 50 Pitt Street, SYDNE	Suite 3, Level 3,	SYDNEY NSW
Metal-Diversified	http://www.mamba.com.au	Ground Floor, 3 Richardson Street, WI	Ground Floor, 3	WEST PERTH WA
Platinum	http://www.nkweplatinum.com/	Ground Floor, 1 Havelock Street, WES	Ground Floor, 1	WEST PERTH WA
#N/A	http://www.lionselection.com.au	Level 4, 15-17 Queen Street, MELBOU	Level 4, 15-17 C	MELBOURNE VIC
Coal	http://www.bandannaenergy.com.au	Level 4, 260 Queen Street, BRISBANE, Level	4, 260 Qu	BRISBANE QLD
Oil Comp-Explor&Prod	http://www.armourenegy.com.au	Level 27, 111 Eagle Street, BRISBANE, Level	27, 111 E:	BRISBANE QLD
Mining Services	http://www.swickmining.com.au	64 Great Eastern Highway, SOUTH GU	64 Great Easter	SOUTH GUILDF WA
#N/A	http://www.laramide.com	C/- Lagoon Creek Resources Pty Ltd, L	C/- Lagoon Cree	SPRING HILL QLD
Medical-Drugs	http://www.calzada.com.au	Unit 2, 320 Lorimer Street, PORT MEL	Unit 2, 320 Lori	PORT MELBOU VIC
Non-Ferrous Metals	http://www.berkeleyresources.com.au	Level 9, BGC Centre, 28 The Esplanad	Level 9, BGC Ce	PERTH WA
Miscellaneous Manufac	http://www.korvest.com.au	580 Prospect Road, KILBURN, SA, AUS	580 Prospect R	KILBURN SA
Containers-Paper/Plast	http://www.colorpak.com.au	63-73 Woodlands Drive, BRAESIDE, VI	63-73 Woodlan	BRAESIDE VIC
Diversified Minerals	http://www.highlandspacific.com/	Level 1 Allotment 6, Section 58, Sir Hu	Level 1 Allotme	Sir Hubert Mur BOROKO
Oil Comp-Explor&Prod	http://www.blueenergy.com.au	Level 3, 410 Queen Street, BRISBANE, Level	3, 410 Qu	BRISBANE Qld
Oil Comp-Explor&Prod	http://www.sunres.com.au	Level 2, 30 Richardson Street, WEST P	Level 2, 30 Rich	WEST PERTH WA
Metal-Diversified	http://www.reyresources.com/	1121 Hay Street, WEST PERTH, WA, A	1121 Hay Street	WEST PERTH WA
Oil Comp-Explor&Prod	http://www.empireoil.com.au/	229 Stirling Highway, CLAREMONT, W	229 Stirling High	CLAREMONT WA
Non-Ferrous Metals	http://www.uranex.com.au/	Level 3, 15 Queen Street, Melbourne, Level	3, 15 Que	Melbourne VIC
Web Hosting/Design	http://www.adslot.com	Level 2, 85 Coventry Street, SOUTH M	Level 2, 85 Cove	SOUTH MELBO VIC
Electric Products-Misc	http://www.dyesol.com	3 Dominion Place, QUEANBEYAN, NSV	3 Dominion Plac	QUEANBEYAN NSW
#N/A	http://www.corporatebondfund.com.au	Level 15, 100 Pacific Highway, NORTH	Level 15, 100 P:	NORTH SYDNE' NSW
Diagnostic Kits	http://www.universalbiosensors.com	1 Corporate Avenue, Rowville, VIC, AL	1 Corporate Av:	Rowville VIC
Alternative Waste Tech	http://www.novarise.com.au/	Suite 5, Level 1, 325 Pitt Street, Sydne	Suite 5, Level 1,	Sydney NSW
Gold Mining	http://www.citigold.com	Level 13, 500 Queen Street, BRISBANE	Level 13, 500 Q	BRISBANE QLD
Diversified Minerals	http://www.gryphonminerals.com.au	Freemasons Building, 181 Roberts Ro:	Freemasons Bui	SUBIACO WA
Diversified Minerals	http://www.mncom.com.au/	40 Murray Road North, WELSHPOOL, 40	Murray Road N	WELSHPOOL WA
REITS-Diversified	http://www.mirvacfundsmanagement.c	Mirvac Funds Management Limited, L	Mirvac Funds M	SYDNEY NSW
Invest Mgmt/Advis Se	http://www.wilsonhtm.com.au	Level 38, Riparian Plaza, 71 Eagle Stre	Level 38, Ripari:	BRISBANE QLD
Real Estate Mgmt/Ser	http://www.asfgroupltd.com	Suite 2, 3B Macquarie Street, SYDNEY	Suite 2, 3B Mac	SYDNEY NSW
Invest Mgmt/Advis Se	http://www.hunterhall.com.au/	Level 2, 60 Castlereagh Street, SYDNE	Level 2, 60 Cast	SYDNEY NSW
Leisure&Rec Products	http://www.treyo.com.au/zgs.asp	Level 2, 371 Spencer Street, MELBOU	Level 2, 371 Sp	MELBOURNE VIC
#N/A	http://www.ospreymed.com	'Professional Chambers', Level 2, 120	'Professional Ch'	MELBOURNE VIC
Oil Comp-Explor&Prod	http://www.redforkenergy.com.au	Level 2, 79 Hay Street, SUBIACO, WA, Level	2, 79 Hay	SUBIACO WA

Metal-Aluminum	http://www.capral.com.au/	71 Ashburn Road, BUNDAMBA, Qld, A 71 Ashburn Roa	BUNDAMBA	Qld
Oil Comp-Explor&Prodi	http://www.panpacpetroleum.com.au	Level 3, 123 Walker Street, NORTH SY Level 3, 123 Wa	NORTH SYDNE	NSW
Therapeutics	http://www.clinuvel.com	Level 14, 190 Queen Street, MELBOUF Level 14, 190 Q	MELBOURNE	VIC
Medical-Biomedical/Ge	http://www.progen-pharma.com	2806 Ipswich Rd, DARRA, QLD, AUSTR 2806 Ipswich R	DARRA	QLD
Invest Comp - Resource	http://www.ciresources.com.au	PO Box 1533, SUBIACO, WA, AUSTRAL PO Box 1533	SUBIACO	WA
Metal-Diversified	http://www.ytcreources.com	PO Box 7058, ORANGE, NSW, AUSTR PO Box 7058	ORANGE	NSW
Coal	http://www.resgen.com.au/	Level 12, Chifley Tower, 2 Chifley Squ Level 12, Chifley	SYDNEY	NSW
Diversified Minerals	http://www.rewardminerals.com	159 Stirling Highway, NEDLANDS, WA 159 Stirling High	NEDLANDS	WA
Diversified Minerals	http://www.wolfminerals.com.au/	Suite 25, Level 3, 22 Railway Road, SU Suite 25, Level 3	SUBIACO	WA
Healthcare Safety Devi	http://www.azurehealthcare.com.au	Level 18, 60 Albert Road, SOUTH MEL Level 18, 60 Alb	SOUTH MELBO	VIC
Diversified Minerals	http://www.elementalmineralsltd.com	14 Emerald Terrace, WEST PERTH, W\ 14 Emerald Teri	WEST PERTH	WA
Oil Comp-Explor&Prodi	http://www.samsonoilandgas.com.au	Level 16, AMP Building, 140 St George Level 16, AMP B	PERTH	WA
Non-Ferrous Metals	http://www.northernminerals.com.au	Level 1, 675 Murray Street, WEST PER Level 1, 675 Mu	WEST PERTH	WA
Patient Monitoring Equ	http://www.isoneamed.com	Suite 1, 1233 High Street, ARMADALE Suite 1, 1233 Hi	ARMADALE	VIC
Closed-end Funds	http://www.ingpeal.com.au	Level 12, 83 Clarence Street, SYDNEY, Level 12, 83 Cla	SYDNEY	NSW
Oil Comp-Explor&Prodi	http://www.jupiterenergy.com.au/	Level 2, 28 Kings Park Road, WEST PEI Level 2, 28 King	WEST PERTH	WA
B2B/E-Commerce	http://www.thinksmartworld.com	Level 1, The West Centre, 1260 Hay St Level 1, The We	WEST PERTH	WA
Gold Mining	http://www.sierramining.com.au	Level 9, BGC Centre, 28 The Esplanad Level 9, BGC Ce	PERTH	WA
Consulting Services	http://www.rxpsservices.com.au	Level 9, 406 Collins Street, MELBOUR Level 9, 406 Col	MELBOURNE	VIC
Circuit Boards		0 1 Butler Drive, HENDON, SA, AUSTRAL 1 Butler Drive	HENDON	SA
#N/A	http://www.governancemasters.com.au	Level 15, 100 Pacific Highway, NORTH Level 15, 100 P	NORTH SYDNE	NSW
Building&Construct-Mi	http://www.saunders-international.com	271 Edgar Street, CONDELL PARK, NS\ 271 Edgar Stree	CONDELL PARK	NSW
Metal-Iron	http://www.equatorialresources.com.a	Level 2, 28 The Esplanade, Perth, WA, Level 2, 28 The	Perth	WA
#N/A	http://www.usselectprivateopportunitie	Level 15, 100 Pacific Highway, NORTH Level 15, 100 P	NORTH SYDNE	NSW
Dental Supplies&Equip	http://www.sdi.com.au/	5-7 Brunson Street, BAYSWATER, VIC 5-7 Brunson St	BAYSWATER	VIC
Diversified Finan Serv	http://www.centuria.com.au	Level 23, 111 Pacific Highway, NORTH Level 23, 111 P	NORTH SYDNE	NSW
Food-Confectionery	http://www.yowiegroup.com	Unit 9B, 431 Roberts Road, SUBIACO, Unit 9B, 431 Ro	SUBIACO	WA
Diversified Minerals	http://www.capelam.com.au	32 Harrogate Street, WEST LEEDERVIL 32 Harrogate St	WEST LEEDERV	WA
Medical Products	http://www.somnomed.com.au	Level 3, 20 Clarke Street, CROWS NES Level 3, 20 Clar	CROWS NEST	NSW
#N/A	http://www.usselectprivateopportunitie	Suite 1502, Level 15, 100 Pacific High Suite 1502, Lev	NORTH SYDNE	NSW
REITS-Hotels		0 74 Great North Road, Level 1, FIVE DC 74 Great North	FIVE DOCK	NSW
Telecom Services	http://www.servicestream.com.au/	Level 4, 357 Collins Street, MELBOUR Level 4, 357 Col	MELBOURNE	VIC
Advanced Materials/Pr	http://www.quickstep.com.au	Level 2, 160 Pitt Street, SYDNEY, NSW Level 2, 160 Pitt	SYDNEY	NSW
Wireless Equipment	http://www.netcommwireless.com	Level 2, 18-20 Orion Road, LANE COV Level 2, 18-20 C	LANE COVE	NSW
Closed-end Funds	http://www.centuryaustralia.com.au	C/ - White Outsourcing Pty Limited, L C/ - White Outs	SYDNEY	NSW
Diversified Minerals	http://www.galaxylithium.com/	Level 2, 16 Ord Street, WEST PERTH, \ Level 2, 16 Ord	WEST PERTH	WA
Metal-Diversified	http://www.rexminerals.com.au	209 Dana Street, BALLARAT, VIC, AUS 209 Dana Stree	BALLARAT	VIC
Real Estate Oper/Devel	http://www.folkestone.com.au	Level 12, 15 William Street, MELBOUF Level 12, 15 Wil	MELBOURNE	VIC
Diversified Minerals	http://www.orbisgold.com	Level, 32 AMP Place, 10 Eagle Street, Level, 32 AMP F	BRISBANE	QLD
Food-Misc/Diversified	http://www.clovercorp.com.au/	Level 1, 160 Pitt Street, SYDNEY, NSW Level 1, 160 Pitt	SYDNEY	NSW
Pastoral&Agricultural	http://www.tandou.com.au	31 Alan Mathews Drive, MILDURA AIR 31 Alan Mathe	MILDURA AIRP	VIC
Investment Companies	http://www.asifund.com.au	Level 12, 15 William Street, MELBOUF Level 12, 15 Wil	MELBOURNE	VIC
Rental Auto/Equipmen	http://www.boomlogistics.com.au	Level 6, 55 Southbank Boulevard, SOL Level 6, 55 Sout	SOUTHBANK	VIC
Closed-end Funds	http://www.ozgrowth.com.au	Level 18, Alluvion, 58 Mounts Bay Roa Level 18, Alluvic	PERTH	WA
Coal	http://www.carabellaresources.com.au	Level 1, 1 Breakfast Creek Road, News Level 1, 1 Break	Newstead	QLD
Real Estate Oper/Devel	http://www.ariadne.com.au	Level 20, 39 Martin Place, SYDNEY, NS Level 20, 39 Ma	SYDNEY	NSW
Closed-end Funds	http://www.clime.com.au	Level 5, 352 Kent Street, SYDNEY, NSW Level 5, 352 Ker	SYDNEY	NSW
Gas-Transportation	http://www.ethanepipeline.com.au	Level 19, HSBC Building, 580 George S Level 19, HSBC	SYDNEY	NSW
Mining Services	http://www.ausenco.com	144 Montague Road, SOUTH BRISBAN 144 Montague	SOUTH BRISBA	QLD
Engineering/R&D Servi	http://www.logicamms.com.au	433 Boundary Street, SPRING HILL, QL 433 Boundary S	SPRING HILL	QLD
Engineering/R&D Servi	http://www.coffey.com	Level 10, BT Tower,, 1 Market Street, Level 10, BT Tow	Sydney	NSW
Investment Companies	http://www.ealimited.com.au	Level 27, 91 King William Street, ADEL Level 27, 91 Kin	ADELAIDE	SA
Gold Mining	http://www.goldroad.com.au/	22 Altona Street, WEST PERTH, WA, A 22 Altona Stree	WEST PERTH	WA
Diversified Minerals	http://www.indochinemining.com	Suite 1, Level 3, 275 George Street, SY Suite 1, Level 3,	SYDNEY	NSW
Metal-Diversified	http://www.avancoresources.com	Level 1, 33 Richardson Street, WEST P Level 1, 33 Rich	WEST PERTH	WA
E-Commerce/Products	http://www.jumbointeractive.com	Level One, 601 Coronation Drive, TOC Level One, 601	TOOWONG	QLD
Non-Ferrous Metals	http://www.toroenergy.com.au	169 Fullarton Road, DULWICH, SA, AU 169 Fullarton R	DULWICH	SA
Transport-Truck	http://www.lindsayaustralia.com.au/	44b Cambridge Street, ROCKLEA, QLD 44b Cambridge	ROCKLEA	QLD
Recreational Centers	http://www.indoorskydiveaustralia.com	Level 5, 8 Help Street, CHATSWOOD, I Level 5, 8 Help :	CHATSWOOD	NSW
Diversified Operations	http://www.carnegiewave.com	1/124 Stirling Highway, NORTH FREM 1/124 Stirling H	NORTH FREMA	WA
E-Services/Consulting	http://www.asggroup.com.au/	Level 1, 267 St George's Terrace, PERT Level 1, 267 St (PERTH	WA
Diversified Minerals	http://www.allianceresources.com.au	Suite 3, 51 - 55 City Road, SOUTHBAN Suite 3, 51 - 55	SOUTHBANK	VIC
Oil Comp-Explor&Prodi	http://www.austexoil.com	Level 7, 207 Kent Street, SYDNEY, NSV Level 7, 207 Ker	SYDNEY	NSW
Bldg-Residential/Comrr	http://www.tamawood.com.au	1821 Ipswich Road, ROCKLEA, QLD, AI 1821 Ipswich R	ROCKLEA	QLD
Metal-Iron	http://www.sherwiniron.com.au	Suite 4, 4 Shepherd Street, DARWIN, I Suite 4, 4 Sheph	DARWIN	NT
Medical-Biomedical/Ge	http://www.tissuetherapies.com	Level 19, 179 Turbot Street, BRISBAN Level 19, 179 T	BRISBANE	QLD
Medical Information Sy	http://www.promedicus.com.au/	450 Swan Street, RICHMOND, VIC, AU 450 Swan Stree	RICHMOND	VIC

Multi-line Insurance	http://www.calliden.com.au/	Level 7, 100 Arthur Street, North Syd	Level 7, 100 Art	North Sydney	NSW
Oil Comp-Explor&Prodi	http://www.nexusenergy.com.au/	Level 23, 530 Collins Street, MELBOUF	Level 23, 530 Cr	MELBOURNE	VIC
Closed-end Funds	http://www.aberdeenasset.com.au/	C/-Aberdeen Asset Management, Lev	C/-Aberdeen As	SYDNEY	NSW
Data Processing/Mgmt	http://www.objective.com	Level 37 Northpoint, 100 Miller Street	Level 37 Northç	NORTH SYDNE	NSW
Beverages-Wine/Spirits	http://www.australianvintage.com.au	275 Sir Donald Bradman Drive, COWA	275 Sir Donald I	COWANDILLA	SA
Gold Mining	http://www.abmresources.com.au	Level 1, 141 Broadway, NEDLANDS, W	Level 1, 141 Brç	NEDLANDS	WA
Building&Construct-Mi	http://www.forgegroup.com.au	Level 1, 45 Stirling Highway, NEDLANE	Level 1, 45 Stirli	NEDLANDS	WA
Coal	http://www.cokal.com.au	Level 34, Riverside Centre, 123 Eagle	Level 34, Rivers	BRISBANE	QLD
Metal-Diversified	http://www.lambooresources.com.au	Level 5, 10 Market St, BRISBANE, QLD	Level 5, 10 Mar	BRISBANE	QLD
Finance-Mtge Loan/Bai	http://www.homeloans.com.au/	Level 2, The Atrium, 168 St Georges T	Level 2, The Atr	PERTH	WA
Metal-Diversified	http://www.sheffieldresources.com.au	14 Prowse Street, WEST PERTH, WA, 1	14 Prowse Streç	WEST PERTH	WA
Oil&Gas Drilling	http://www.cometridge.com.au	Level 1, 283 Elizabeth Street, BRISBAN	Level 1, 283 Eliz	BRISBANE	QLD
Diversified Finan Serv	http://www.carbinerresources.com.au	Suite 23, 513 Hay Street, SUBIACO, W	Suite 23, 513 H:	SUBIACO	WA
Coal	http://www.tigersrealcoal.com	Level 7, 333 Collins Street, MELBOUR	Level 7, 333 Col	MELBOURNE	VIC
Medical Products	http://www.medicaldev.com	Suite 7, 56 Smith Road, SPRINGVALE,	Suite 7, 56 Smit	SPRINGVALE	VIC
REITS-Office Property	http://www.recksonnypt.com.au/	Reckson Australia Management Limite	Reckson Austr	SYDNEY	NSW
Diversified Manufact O	http://www.schaffer.com.au	1305 Hay Street, WEST PERTH, WA, A	1305 Hay Stree	WEST PERTH	WA
Metal-Diversified	http://www.summitresources.com.au/	Level 4, 502 Hay Street, SUBIACO, WA	Level 4, 502 Ha	SUBIACO	WA
Auto/Trk Prts&Equip-R	http://www.amagroupltd.com	Suite 1, 1233 High Street, ARMADALE	Suite 1, 1233 Hi	ARMADALE	VIC
Auto/Trk Prts&Equip-R	http://www.supplynetwork.com.au	151 Fairfield Road, GUILDFORD, NSW,	151 Fairfield Ro	GUILDFORD	NSW
Textile-Apparel	http://www.galepacific.com	145 Woodlands Drive, BRAESIDE, VIC,	145 Woodlands	BRAESIDE	VIC
Oil Comp-Explor&Prodi	http://www.carnarvonpetroleum.com/	Ground Floor, 1322 Hay Street, WEST	Ground Floor, 1	WEST PERTH	WA
Metal-Diversified	http://www.kdc.com.au	Level 38, Australia Square Tower, 264	Level 38, Austr	SYDNEY	NSW
Radio	http://www.mrn.com.au	Level 1, 33-35 Saunders Street, PYRM	Level 1, 33-35 S	PYRMONT	NSW
Distribution/Wholesale	http://funtastic.com.au	Level 2, Tower 2, Chadstone Place, 13	Level 2, Tower :	CHADSTONE	VIC
Closed-end Funds		0 Level 3, 99 Bathurst Street, SYDNEY,	Level 3, 99 Bath	SYDNEY	NSW
Oil Comp-Explor&Prodi	http://www.iconenergy.com/	4 Miami Key, BROADBEACH WATERS, 4	4 Miami Key	BROADBEACH	QLD
Metal-Diversified	http://www.findersresources.com	Suite 901, Level 9, 60 Pitt Street, SYD	Suite 901, Level	SYDNEY	NSW
Oil Comp-Explor&Prodi	http://www.nido.com.au/	Aquila Centre, Level 3, 1 Preston Streç	Aquila Centre, l	COMO	WA
Direct Marketing	http://www.enero.com	Level 3, 1 Buckingham Street, SURRY	Level 3, 1 Buckii	SURRY HILLS	NSW
Enterprise Software/Se	http://www.obj.com.au	Level 1, 284 Oxford Street, LEEDERVIL	Level 1, 284 Oxl	LEEDERVILLE	WA
E-Marketing/Info	http://www.mobileembracorporate.com	Level 10, 100 William Street, Westfiel	Level 10, 100 W	EAST SYDNEY	NSW
Metal-Copper	http://www.altonamining.com	Ground Floor, 1 Altona Street, WEST	Ground Floor, 1	WEST PERTH	WA
Transactional Software	http://www.energyaction.com.au	Level 5, 56 Station Street, PARRAMAT	Level 5, 56 Stati	PARRAMATTA	NSW
Metal-Iron	http://www.gindalbie.com.au/	Level 9, London House, 216 St George	Level 9, London	PERTH	WA
Oil Comp-Explor&Prodi	http://www.kinapetroleum.com	Level 6, 9-13 Young St, SYDNEY, NSW,	Level 6, 9-13 Yo	SYDNEY	NSW
Metal-Diversified	http://www.alturamining.com	Building 8, 22 Magnolia Drive, BROOK	Building 8, 22 M	BROOKWATER	QLD
Real Estate Oper/Devel	http://www.cicaustralia.com.au	Level 3, 64 Allara Street, CANBERRA,	Level 3, 64 Allar	CANBERRA	ACT
Closed-end Funds	http://www.globalresourcemasters.com	Level 15, 100 Pacific Highway, NORTH	Level 15, 100 P:	NORTH SYDNE	NSW
Real Estate Oper/Devel	http://www.portbouvard.com.au	Suite 7, 100 Mill Point Road, South Pe	Suite 7, 100 Mil	South Perth	WA
Oil Comp-Explor&Prodi	http://www.petreenergy.com/	Suite 303, Level 3, 10 Bridge Street, S	Suite 303, Level	SYDNEY	NSW
Building&Construct-Mi	http://www.neptunems.com	Level 16, AMP Building, 140 St George	Level 16, AMP B	PERTH	WA
Diversified Minerals	http://www.highfieldresources.com.au	Level 1, 33 Richardson Street, WEST P	Level 1, 33 Rich	WEST PERTH	WA
Oil Comp-Explor&Prodi	http://www.cuenrg.com.au	Level 21, 114 William Street, MELBOU	Level 21, 114 W	MELBOURNE	VIC
Closed-end Funds	http://www.eastoninvest.com	Level 16, 90 Collins Street, MELBOUR	Level 16, 90 Col	MELBOURNE	VIC
Diversified Minerals	http://www.hillgroverresources.com.au	Suite 1709, Level 17 Australia Square	Suite 1709, Lev	SYDNEY	NSW
#N/A	http://www.australianmastersyieldfund	Level 15, 100 Pacific Highway, NORTH	Level 15, 100 P:	NORTH SYDNE	NSW
Oil Comp-Explor&Prodi	http://www.strikeenergy.com.au	Ground Floor, 10 Ord Street, WEST PE	Ground Floor, 1	WEST PERTH	WA
Gold Mining	http://www.stonewallresources.com	Level 7, 420 King William Street, ADEL	Level 7, 420 Kin	ADELAIDE	SA
Bldg&Construct Prod-N	http://www.gcs-group.com.au	2 Redcliffe Road, REDCLIFFE, WA, AU	2 Redcliffe Roac	REDCLIFFE	WA
Coal	http://www.coalofafrica.com	Suite 8, 7 The Esplanade, MOUNT PLE	Suite 8, 7 The E:	MOUNT PLEAS	WA
Metal-Copper	http://www.adityabirlaminerals.com.au	Level 3, Septimus Roe Square, 256 Ad	Level 3, Septimu	PERTH	WA
Brewery	http://www.gageroads.com.au	14 Absolon Street, PALMYRA, WA, AU	14 Absolon Stre	PALMYRA	WA
Real Estate Oper/Devel	http://www.palltd.com.au	Level 14, 303 Collins Street, MELBOUF	Level 14, 303 Cr	MELBOURNE	VIC
Oil Refining&Marketing	http://www.tapoil.com.au/	Level 1, 47 Colin Street, WEST PERTH,	Level 1, 47 Colir	WEST PERTH	WA
Finance-Consumer Loa	http://www.money3.com.au	Level 1, 48 High Street, NORTHCOTE,	Level 1, 48 High	NORTHCOTE	VIC
Invest Mgmt/Advis Se	http://blueskyfunds.com.au	2nd Floor Port Office Suites, 40 Edwar	2nd Floor Port (BRISBANE	QLD
Metal-Diversified	http://www.kagara.com.au/	31 Labouchere Road, SOUTH PERTH, \	31 Labouchere	SOUTH PERTH	WA
Cellular Telecom	http://www.loopmobilelimited.com	Suite 4, Level 9, 341 George Street, SY	Suite 4, Level 9,	SYDNEY	NSW
Vitamins&Nutrition Prc	http://www.vitalifesciences.com	Suite 650, Level 6, 1 Queens Road, M	Suite 650, Level	MELBOURNE	VIC
Metal-Iron	http://www.northerniron.com.au	Level 3, 3 Ord Street, WEST PERTH, W	Level 3, 3 Ord S	WEST PERTH	WA
Building&Construct-Mi	http://www.Devine.com.au	Level 1, KSD1, 485 Kingsford Smith Dr	Level 1, KSD1, 4	Brisbane	QLD
Closed-end Funds	http://www.aurorafunds.com.au	c/- Aurora Funds Management Limite	c/- Aurora Fund	SYDNEY	NSW
Commercial Serv-Finan	http://www.emerchants.com.au	Level 2, 26 Commercial Road, Newste	Level 2, 26 Com	Newstead	QLD
Containers-Paper/Plast	http://www.pro-pac.com.au	147 -151 Newton Road, WETHERILL P	147 -151 Newtc	WETHERILL PA	NSW
#N/A	http://www.australianpowerandgas.com	Westpac Building, Level 9, 341 Georç	Westpac Buildir	SYDNEY	NSW
Audio/Video Products	http://www.audiopixels.com.au	Suite 2, Level 12, 75 Elizabeth Street,	Suite 2, Level 1:	SYDNEY	NSW

Medical-Biomedical/Genetics	http://www.phosphagenics.com/	Corporate and Research Laboratories, Corporate and Research Laboratories	CLAYTON	VIC
Medical-Output/Production	http://www.investor.visioneyeinstitute.com.au/	Level 5, 390 St Kilda Road, MELBOURNE	MELBOURNE	VIC
Airlines	http://www.rex.com.au/	81-83 Baxter Road, MASCOT, NSW, AU	MASCOT	NSW
Distribution/Wholesale	http://www.cgl.com.au	525 Great Eastern Hwy, REDCLIFFE, WA	REDCLIFFE	WA
Computer Software	http://www.rpmglobal.com	Level 12, 333 Ann Street, BRISBANE, QLD	BRISBANE	QLD
Engineering/R&D Services	http://www.gres.com.au	179 Great Eastern Highway, BELMONT	BELMONT	WA
Metal-Iron	http://www.amex.net.au	97 Outram Street, WEST PERTH, WA	WEST PERTH	WA
Television	http://www.beyond.com.au/	109 Reserve Road, ARTARMON, NSW	ARTARMON	NSW
Retail-Consumer Electronics	http://www.vitagroup.com.au	Level 3, Vita Place, 77 Hudson Road, ALBION	ALBION	QLD
Computer Services	http://www.data3.com.au	67 High Street, TOOWONG, QLD, AU	TOOWONG	QLD
Oil Comp-Explor&Production	http://www.ottoenergy.com	32 Delhi Street, WEST PERTH, WA, AU	WEST PERTH	WA
Metal-Diversified	http://www.ggg.gl	Ground Floor, Unit 6, 100 Railway Road	SUBIACO	WA
Oil Comp-Explor&Production	http://www.byronenergy.com.au	Level 12, 144 Edward Street, BRISBANE	BRISBANE	QLD
Commercial Services	http://www.wellcom.com.au	870 Lorimer Street, PORT MELBOURNE	PORT MELBOURNE	VIC
Telecommunication Equipment	http://www.codan.com.au	81 Graves Street, NEWTON, SA, AU	NEWTON	SA
Non-Ferrous Metals	http://www.pel.net.au	Unit 17, Level 2, Spectrum Building, 100	SUBIACO	WA
Engineering/R&D Services	http://www.sedgman.com.au	Level 2, 2 Gardner Close, MILTON, QLD	MILTON	QLD
Diversified Manufacturing	http://www.mcphersons.com.au	105 Vanessa Street, KINGSGROVE, NSW	KINGSGROVE	NSW
Computers-Integrated	http://www.rubik.com.au	Level 21, 321 Kent Street, SYDNEY, NSW	SYDNEY	NSW
E-Services/Consulting	http://www.melbourneit.info/	Level 2, 120 King Street, MELBOURNE	MELBOURNE	VIC
Wireless Equipment	http://www.mintwireless.com	Level 4, 450 Victoria Road, GLADESVILLE	GLADESVILLE	NSW
Oil-Field Services	http://www.titanenergyservices.com.au	Unit 1, 170 Montague Road, SOUTH BRISBANE	SOUTH BRISBANE	QLD
#N/A	http://www.gopgplc.com	First Floor, Times Place, 45 Pall Mall, LONDON	45 Pall Mall	LONDON
Gold Mining	http://www.dorayminerals.com.au	Level 3, 41-43 Ord Street, WEST PERTH	WEST PERTH	WA
#N/A	http://www.emergingmarketsmastersfund.com.au	Level 7, 100 Pacific Highway, NORTH SYDNEY	NORTH SYDNEY	NSW
Advanced Materials/Production	http://www.matrixengineered.com	150 Quill Way, HENDERSON, WA, AU	HENDERSON	WA
Medical-Drugs	http://www.neurenpharma.com/	P.O Box 9923, Newmarket, AUCKLAND	AUCKLAND	.
Gold Mining	http://www.nortongoldfields.com.au	Level 36, 2 The Esplanade, Perth, WA	Perth	WA
Medical-Drugs	http://www.qrxpharma.com	Level 1, 194 Miller Street, NORTH SYDNEY	NORTH SYDNEY	NSW
Diversified Minerals	http://www.alkane.com.au	65 Burswood Road, BURSWOOD, WA	BURSWOOD	WA
#N/A	http://www.primeag.com.au	78 West St, Toowoomba, TOOWOOMBA	TOOWOOMBA	QLD
Oil Comp-Explor&Production	http://www.antaresenergy.com	Ground Floor, 20 Kings Park Road, WEST PERTH	WEST PERTH	WA
Building-Heavy Construction	http://www.seymourwhyte.com.au	Brisbane Technology Park, 12 Electoral Brisbane Techno	EIGHT MILE PL	NSW
Chemicals-Other	http://www.astronlimited.com	c/o BDO, Level 19, 2 Market Street, SYDNEY	SYDNEY	NSW
Invest Mgmt/Advice	http://www.ybr.com.au	Level 11, 1 Chifley Square, SYDNEY, NSW	SYDNEY	NSW
Investment Companies	http://www.arowanainternational.com	Level 11, 110 Mary Street, BRISBANE	BRISBANE	QLD
Traffic Management Systems	http://www.redflex.com.au/	31 Market Street, SOUTH MELBOURNE	SOUTH MELBOURNE	VIC
Invest Mgmt/Advice	http://www.hfaholdings.com.au	Level 5, 151 Macquarie Street, SYDNEY	SYDNEY	NSW
Gold Mining	http://www.kingsrosemining.com.au	Suite 9, Level 2, 12-14 Thelma Street, WEST PERTH	WEST PERTH	WA
Bldg-Residential/Community	http://www.lifestylecommunities.com.au	Level 2, 35 Market St, SOUTH MELBOURNE	SOUTH MELBOURNE	VIC
Transport-Services	http://www.ctilogistics.com	1 Drummond Place, WEST PERTH, WA	1 Drummond Pl	WEST PERTH WA
Diversified Minerals	http://www.mincor.com.au/	Level 1, 56 Ord Street, WEST PERTH, WA	56 Ord	WEST PERTH WA
Closed-end Funds	http://www.gowingbros.com	Unit 21, Jones Bay Wharf, 26-32 Pirrama	Unit 21, Jones B	PYRMONT NSW
Oil Comp-Explor&Production	http://www.dartenergy.com.au	Level 9, Waterfront Place, 1 Eagle Street	Level 9, Waterfr	BRISBANE QLD
REITS-Health Care	http://www.generationreit.com.au	Level 30, 101 Collins Street, Melbourne	Level 30, 101 C	Melbourne Vic
#N/A	http://www.psvida.com	c/- Blake Dawson, Level 37, 101 Collins	c/- Blake Dawsc	MELBOURNE VIC
Building&Construction-Materials	http://www.scee.com.au	41 Macedonia Street, NAVAL BASE, WA	41 Macedonia S	NAVAL BASE WA
#N/A	http://www.revamedical.com	C/- Inteq Limited, Level 6, 175 Macquarie	C/- Inteq Limite	SYDNEY NSW
Oil Field Mach&Equipment	http://www.imdexlimited.com	8 Pitino Court, OSBORNE PARK, WA, AU	8 Pitino Court	OSBORNE PARK WA
Energy-Alternate Sources	http://www.westsidecorporation.com	Level 8, 300 Queen Street, BRISBANE	Level 8, 300 Qu	BRISBANE QLD
Bldg-Residential/Community	http://www.payce.com.au	Level 37, Chifley Tower, 2 Chifley Square	Level 37, Chifley	SYDNEY NSW
Internet Telephony	http://www.mynetfone.com.au	Level 2, 10-14 Waterloo Street, SURRILL	Level 2, 10-14 V	SURRY HILLS NSW
Closed-end Funds	http://www.asianmastersfund.com.au	Level 15, 100 Pacific Highway, NORTH SYDNEY	Level 15, 100 P	NORTH SYDNEY NSW
Finance-Other Services	http://www.fsagroup.com.au	Level 3, 70 Phillip Street, SYDNEY, NSW	Level 3, 70 Phill	SYDNEY NSW
Engineering/R&D Services	http://www.boartlongyear.com	26 Butler Boulevard, Burbridge Business	26 Butler Boule	Adelaide Airport SA
Gold Mining	http://www.focusminerals.com.au	Level 2, 159 Adelaide Terrace, EAST PERTH	Level 2, 159 Ad	EAST PERTH WA
Non-Ferrous Metals	http://www.hotchili.net.au	First Floor, 768 Canning Highway, APPLECROSS	First Floor, 768	APPLECROSS WA
Coal	http://www.coalspur.com	Level 1, 28 Ord Street, WEST PERTH, WA	Level 1, 28 Ord	WEST PERTH WA
Gold Mining	http://www.stbarbara.com.au/	Level 10, 432 St Kilda Road, MELBOURNE	Level 10, 432 St	MELBOURNE VIC
Oil Comp-Explor&Production	http://www.maverickdrilling.com	Suite 2, 24 Bolton Street, Newcastle, NSW	Suite 2, 24 Bolt	Newcastle NSW
E-Services/Consulting	http://www.oakton.com.au/	Level 8, 271 Collins Street, MELBOURNE	Level 8, 271 Col	MELBOURNE VIC
Airlines	http://www.allianceairlines.com.au	81 Pandanus Avenue, EAGLE FARM, QLD	81 Pandanus Av	EAGLE FARM QLD
Health Care Cost Containment	http://www.1300smiles.com.au	Ground Floor, 105 Denham Street, TOWNSVILLE	Ground Floor, 1	TOWNSVILLE QLD
Coal	http://www.blackgoldglobal.net	C/- Indian Ocean Advisory Group, 311	C/- Indian Ocea	SUBIACO WA
Engineering/R&D Services	http://www.calibregroup.com	Level 2, 50 St Georges Terrace, PERTH	Level 2, 50 St G	PERTH WA
Printing-Commercial	http://www.pmplimited.com.au/	Level 12, 67 Albert Avenue, Chatswood	Level 12, 67 Al	Chatswood NSW
Metal-Iron	http://www.ironroadlimited.com.au	14 Emerald Terrace, WEST PERTH, WA	14 Emerald Ter	WEST PERTH WA

Metal-Diversified	http://www.panoramicrosources.com	Level 9, 553 Hay Street, PERTH, WA, A	Level 9, 553 Hay Street, PERTH	WA
Transport-Services	http://www.ksgroup.com.au/	141-147 Jubilee Highway West, MOU	141-147 Jubilee Highway West, MOUNT	GAMB SA
Engineering/R&D Servi	http://www.lycopodium.com.au	1 Adelaide Terrace, EAST PERTH, WA, 1	1 Adelaide Terrace, EAST PERTH	WA
Gold Mining	http://www.intrepidmines.com	Level 1, 490 Upper Edward Street, SPf	Level 1, 490 Upper Edward Street, SPRING	HILL QLD
Closed-end Funds	http://www.wamfunds.com.au/	Level 11, 139 Macquarie Street, SYDN	Level 11, 139 Macquarie Street, SYDNEY	NSW
Finance-Invest Bnkr/Br	http://www.bellfg.com.au	Level 29, 101 Collins Street, MELBOUF	Level 29, 101 Collins Street, MELBOURNE	VIC
Rental Auto/Equipmen	http://www.silverchef.com.au/	Park Tower, 20 Pidgeon Close, West E	Park Tower, 20 Pidgeon Close, West E	West End QLD
Oil Comp-Explor&Prodi	http://www.far.com.au	Level 17, 530 Collins Street, MELBOUF	Level 17, 530 Collins Street, MELBOURNE	VIC
Closed-end Funds	http://www.cvc.com.au/	Level 42, Suncorp Place, 259 George S	Level 42, Suncorp Place, 259 George S	Level 42, Sunco SYDNEY NSW
#N/A	http://www.pmigoldcorp.com	Level 3, 680 Murray Street, WEST PER	Level 3, 680 Murray Street, WEST PER	WEST PERTH WA
Gold Mining	http://www.kingsgate.com.au/	Suite 801, Level 8, 14 Martin Place, SY	Suite 801, Level 8, 14 Martin Place, SY	Level 8, Suite 801, SYDNEY NSW
Engineering/R&D Servi	http://www.macmahon.com.au/	Level 3, 27-31 Troode Street, WEST Pi	Level 3, 27-31 Troode Street, WEST Pi	Level 3, 27-31 T WEST PERTH WA
Energy-Alternate Sourc	http://www.infigenenergy.com/	Level 22, 56 Pitt Street, SYDNEY, NSW	Level 22, 56 Pitt Street, SYDNEY	NSW
Rental Auto/Equipmen	http://www.emecogroup.com	Level 3, 71 Walters Drive, OSBORNE P	Level 3, 71 Walters Drive, OSBORNE P	OSBORNE PARK WA
Computer Services	http://www.dws.com.au	Level 4, 500 Collins Street, MELBOURNE	Level 4, 500 Collins Street, MELBOURNE	VIC
#N/A	http://www.rhgl.com.au	Level 6, 222 Pitt Street, SYDNEY, NSW	Level 6, 222 Pitt Street, SYDNEY	NSW
Bldg-Mobil Home/Mfd	http://www.fleetwood.com.au	21 Regal Place, EAST PERTH, WA, AUS	21 Regal Place, EAST PERTH	EAST PERTH WA
Medical-Biomedical/Ge	http://www.benitec.com	Level 16, 356 Collins Street, MELBOUF	Level 16, 356 Collins Street, MELBOURNE	VIC
Metal-Iron	http://www.ironoreholdings.com	Level 1, 1 Altona Street, WEST PERTH,	Level 1, 1 Altona Street, WEST PERTH	WEST PERTH WA
Metal Processors&Fabr	http://www.austineng.com.au	173 Cobalt Street, CAROLE PARK BRIS	173 Cobalt Street, CAROLE PARK BRIS	173 Cobalt Stre CAROLE PARK QLD
#N/A	http://www.brisconnections.com.au	C/O McGrath Nicol Voluntary Admin, C/O	C/O McGrath Nicol Voluntary Admin, C/O	McGrath N BRISBANE QLD
Retail-Apparel/Shoe	http://www.oroongroup.com/	Suite 15, Level 2, 409 George Street, W	Suite 15, Level 2, 409 George Street, W	Waterloo NSW
#N/A	http://www.ivanhoeaustralia.com	Level 13, 484 St Kilda Road, MELBOUF	Level 13, 484 St Kilda Road, MELBOURNE	VIC
Closed-end Funds	http://www.westozfunds.com.au/	Level 18, Alluvion, 58 Mounts Bay Roa	Level 18, Alluvion, 58 Mounts Bay Roa	PERTH WA
Diversified Minerals	http://www.tribune.com.au	Suite G1, 49 Melville Parade, SOUTH F	Suite G1, 49 Melville Parade, SOUTH F	SOUTH PERTH WA
Oil Comp-Explor&Prodi	http://www.centralpetroleum.com.au	56-58 Jephson Street, TOOWONG, QL	56-58 Jephson Street, TOOWONG	TOOWONG QLD
Real Estate Oper/Devel	http://www.villaworldgroup.com.au	Level 1, 19 Elizabeth Avenue, BROADE	Level 1, 19 Elizabeth Avenue, BROADE	BROADBEACH QLD
Apparel Manufacturers	http://www.gazal.com.au/	3-7 McPherson Street, BANKSMEADO	3-7 McPherson Street, BANKSMEADO	BANKSMEADO NSW
REITS-Diversified		0 Level 9, 1 Alfred Street, SYDNEY, NSW	Level 9, 1 Alfred Street, SYDNEY	NSW
Invest Mgmt/Advis Se	http://www.k2am.com.au	Level 32, 101 Collins Street, MELBOUF	Level 32, 101 Collins Street, MELBOURNE	VIC
Telecom Services	http://www.bigair.com.au/	Level 1, 59 Buckingham Street, SURRY	Level 1, 59 Buckingham Street, SURRY	SURRY HILLS NSW
Building&Construct-Mi	http://www.watpac.com.au	Level 1, 12 Commercial Road, NEWST	Level 1, 12 Commercial Road, NEWST	Level 1, 12 Com NEWSTEAD QLD
Medical-Biomedical/Ge		0 Brisbane Technology Park, 3 Hi-Tech C	Brisbane Technology Park, 3 Hi-Tech C	Brisbane Techn EIGHT MILE PL NSW
B2B/E-Commerce	http://www.nearmap.com	Level 6, 6-8 Underwood Street, SYDN	Level 6, 6-8 Underwood Street, SYDN	Level 6, 6-8 Unc SYDNEY NSW
Building&Construct-Mi	http://www.wdslimited.com.au	Level 10, 2 Elizabeth Plaza, NORTH SY	Level 10, 2 Elizabeth Plaza, NORTH SY	Level 10, 2 Eliza NORTH SYDNE NSW
Telecom Services		0 Level 20, 2 Market Street, SYDNEY, NS	Level 20, 2 Market Street, SYDNEY	NSW
Gold Mining	http://www.troyres.com.au	Unit 12, First Floor, 11 Ventnor Avenu	Unit 12, First Floor, 11 Ventnor Avenu	Unit 12, First Fl WEST PERTH WA
Retail-Apparel/Shoe	http://www.specialtyfashiongroup.com	151-163 Wyndham Street, ALEXANDR	151-163 Wyndham Street, ALEXANDR	ALEXANDRIA NSW
Energy-Alternate Sourc	http://www.pacificenergy.com.au	Level 9, 37 St Georges Terrace, PERTH	Level 9, 37 St Georges Terrace, PERTH	PERTH WA
Diversified Minerals	http://www.mineraldeposits.com.au	Level 17, 530 Collins Street, MELBOUF	Level 17, 530 Collins Street, MELBOURNE	VIC
Computers	http://https://www.dickerdata.com.au	230 Captain Cook Drive, KURNELL, NS	230 Captain Cook Drive, KURNELL	230 Captain Cor KURNELL NSW
Agricultural Operations	http://www.websterltd.com.au/	349 Forth Road, FORTH, TAS, AUSTR	349 Forth Road, FORTH, TAS, AUSTR	349 Forth Road FORTH TAS
Medical-Biomedical/Ge	http://www.alliedhealthcaregroup.com	Level 1, 197 Adelaide Terrace, PERTH,	Level 1, 197 Adelaide Terrace, PERTH	PERTH WA
Finance-Invest Bnkr/Br	http://www.euroz.com.au	Level 18, Alluvion, 58 Mounts Bay Roa	Level 18, Alluvion, 58 Mounts Bay Roa	PERTH WA
Oil Comp-Explor&Prodi	http://www.cooperenergy.com.au	Level 10, 60 Waymouth Street, ADELA	Level 10, 60 Waymouth Street, ADELA	Level 10, 60 Wa ADELAIDE SA
Closed-end Funds	http://www.cadencecapital.com.au	Level 11, 131 Macquarie Street, SYDN	Level 11, 131 Macquarie Street, SYDNEY	NSW
Gold Mining	http://www.silverlakeresources.com.au	Suite 4, Level 3, South Shore Centre, 8	Suite 4, Level 3, South Shore Centre, 8	Suite 4, Level 3, SOUTH PERTH WA
#N/A	http://www.jupitermines.com	Suite 3, Level 42, 108 St Georges Terr	Suite 3, Level 42, 108 St Georges Terr	PERTH WA
Food-Baking	http://www.patties.com.au	161-169 Princes Highway, BAIRNSDAL	161-169 Princes Highway, BAIRNSDAL	BAIRNSDALE VIC
Oil&Gas Drilling	http://www.LNGlimited.com.au	Ground Floor, 5 Ord Street, WEST PER	Ground Floor, 5 Ord Street, WEST PER	WEST PERTH WA
Real Estate Oper/Devel	http://www.trafalgarcorporate.com	Level 4, 111 Harrington Street, SYDNE	Level 4, 111 Harrington Street, SYDNE	Level 4, 111 Har SYDNEY NSW
Closed-end Funds	http://www.ttgf.com.au	Level 19, 101 Collins Street, MELBOUF	Level 19, 101 Collins Street, MELBOURNE	VIC
Gold Mining	http://www.indophil.com	Level 3, 411 Collins Street, MELBOURNE	Level 3, 411 Collins Street, MELBOURNE	VIC
Retail-Restaurants	http://www.collinsfoods.com.au	16 - 20 Edmondstone Street, NEWMA	16 - 20 Edmondstone Street, NEWMA	16 - 20 Edmond NEWMARKET QLD
Pastoral&Agricultural	http://www.ruralco.com.au	2 Collins Street, HOBART, TAS, AUSTR	2 Collins Street, HOBART, TAS, AUSTR	2 Collins Street HOBART TAS
Gold Mining	http://www.perseusmining.com/	Level 2, 437 Roberts Road, SUBIACO, W	Level 2, 437 Roberts Road, SUBIACO	Level 2, 437 Rol SUBIACO WA
Applications Software	http://www.hsntech.com/	2 Frederick Street, DONCASTER, VIC, #	2 Frederick Street, DONCASTER, VIC, #	2 Frederick Stre DONCASTER VIC
Applications Software	http://www.ir.com/	Level 9, 100 Pacific Highway, NORTH S	Level 9, 100 Pacific Highway, NORTH S	Level 9, 100 Pac NORTH SYDNE NSW
Oil Comp-Explor&Prodi	http://www.sinogasenergy.com	311-313 Hay Street, SUBIACO, WA, Al	311-313 Hay Street, SUBIACO, WA, Al	311-313 Hay Str SUBIACO WA
Human Resources	http://www.chandlermacleod.com/	Level 8, 32 Walker Street, NORTH SYD	Level 8, 32 Walker Street, NORTH SYD	Level 8, 32 Wall NORTH SYDNE NSW
Diversified Finan Serv	http://www.countplus.com.au	Level 19, 1 Alfred Street, SYDNEY, NS	Level 19, 1 Alfred Street, SYDNEY	Level 19, 1 Alfre SYDNEY NSW
Retail-Home Furnishing	http://www.fantasticholdings.com.au	c/- Accru Felsers, Level 6, 1 Chifley Sq	c/- Accru Felsers, Level 6, 1 Chifley Sq	c/- Accru Felser SYDNEY NSW
Medical Products	http://www.bioplayercorp.com	Unit 4, 26 Brandl Street, EIGHT MILE F	Unit 4, 26 Brandl Street, EIGHT MILE F	Unit 4, 26 Brand EIGHT MILE PL NSW
Metal-Diversified	http://www.westerndesertresources.co	Level 1, 26 Greenhill Road, WAYVILLE,	Level 1, 26 Greenhill Road, WAYVILLE	Level 1, 26 Gree WAYVILLE SA
Gold Mining	http://www.saracen.com.au	Level 4, 89 St Georges Terrace, PERTH	Level 4, 89 St Georges Terrace, PERTH	Level 4, 89 St G PERTH WA
Casino Hotels	http://www.reefcasino.com.au/	c/o Reef Corporate Services Limited, L	c/o Reef Corporate Services Limited, L	c/o Reef Corpor BRISBANE QLD
Real Estate Oper/Devel	http://www.360capital.com.au	Level 8, 56 Pitt Street, SYDNEY, NSW,	Level 8, 56 Pitt Street, SYDNEY	Level 8, 56 Pitt : SYDNEY NSW

Retail-Misc/Diversified	http://www.rcgcorp.com.au	719 Elizabeth Street, Waterloo, NSW, 719 Elizabeth St	Waterloo	NSW
Oil Comp-Explor&Prodi	http://www.lonestarresources.com	31 Carrington Street, NEDLANDS, WA, 31 Carrington S	NEDLANDS	WA
Closed-end Funds	http://www.hunterhall.com.au	Level 2, 60 Castlereagh Street, SYDNE	Level 2, 60 Cast	SYDNEY NSW
Closed-end Funds	http://www.contangomicrocap.com.au	Level 27, 35 Collins Street, MELBOURNE	Level 27, 35 Col	MELBOURNE VIC
Invest Mgmt/Advis Se	http://www.eqt.com.au/	575 Bourke Street, MELBOURNE, VIC, 575 Bourke Stre	MELBOURNE	VIC
Auto-Truck Trailers	http://www.maxitrans.com.au/	346 Boundary Road, DERRIMUT, VIC, 346 Boundary R	DERRIMUT	VIC
E-Commerce/Services	http://www.webjet.com.au/	Level 9, 492 St Kilda Road, MELBOURNE	Level 9, 492 St K	MELBOURNE VIC
Closed-end Funds	http://www.amcil.com.au/	Level 21, 101 Collins Street, MELBOURNE	Level 21, 101 C	MELBOURNE VIC
Metal-Copper		0 6th Floor, Pacific Place, Cnr Musgrave	6th Floor, Pacific	Cnr Musgrave S
Auto/Trk Prts&Equip-R	http://www.infomedia.com.au/	357-373 Warringah Road, FRENCHS FORE	357-373 Warrin	FRENCHS FORE NSW
Finance-Mtge Loan/Bai	http://www.widebayaust.com.au	Floor 5, Wide Bay Australia House, 16 Floor 5, Wide B	BUNDABERG	QLD
REITS-Office Property	http://www.au.brookfield.com	LEVEL 22, 135 KING STREET, SYDNEY, LEVEL 22, 135 K	SYDNEY	NSW
#N/A	http://https://www.gidynamicspublicof	C/- Inteq Limited, Level 6, 175 Macquarie	C/- Inteq Limite	SYDNEY NSW
Retail-Home Furnishing	http://www.nickscale.com.au	3-29 Birnie Avenue, LIDCOMBE, NSW, 3-29 Birnie Ave	LIDCOMBE	NSW
Medical-Biomedical/Ge	http://www.starpharma.com	Baker IDI Building, 75 Commercial Road, Baker IDI Buildi	MELBOURNE	VIC
Real Estate Oper/Devel	http://www.avjennings.com.au	Level 4, 108 Power Street, Hawthorn, Level 4, 108 Po	Hawthorn	VIC
Transactional Software	http://www.gbst.com	c/ - McCullough Robertson, Lawyers, l c/ - McCullough	BRISBANE	QLD
Medical Steriliz Produc	http://www.nanosonics.com.au	Unit 24, 566 Gardeners Road, ALEXANDRIA	Unit 24, 566 Ga	ALEXANDRIA NSW
Metal-Iron	http://www.baseresources.com.au	Level 1, 50 Kings Park Road, WEST PERTH	Level 1, 50 King	WEST PERTH WA
E-Marketing/Info	http://icarasia.com	Suite 302, 70 Pitt Street, SYDNEY, NSW	Suite 302, 70 Pi	SYDNEY NSW
Applications Software	http://www.eservglobal.com	C/o Simpsons Solicitors, Level 2, Pier 8 C/o Simpsons S	Millers Point	NSW
Metal-Diversified	http://www.omholdingsltd.com/	80 Marine Parade Road, #08-08 Park	#08-08 Parkwa	.
Invest Mgmt/Advis Se	http://www.treasurygroup.com	Level 14, 39 Martin Place, SYDNEY, NSW	Level 14, 39 Ma	SYDNEY NSW
Medical-Biomedical/Ge	http://www.bionomics.com.au/	31 Dalgleish Street, THEBARTON, SA, 31 Dalgleish Str	THEBARTON	SA
Commercial Serv-Finan	http://www.successresourcesglobal.com	Level 4, 66 Kings Park Road, WEST PERTH	Level 4, 66 King	WEST PERTH WA
Pipelines	http://www.lucas.com.au	Level 2, 394 Lane Cove Road, MACQUARIE	Level 2, 394 Lar	MACQUARIE P NSW
Commercial Serv-Finan	http://www.collectionhouse.com.au	Lawler Hacketts Audit, Level 3, 549 Queen	Lawler Hacketts	BRISBANE QLD
REITS-Diversified	http://www.arenainvest.com.au	Level 20, 600 Bourke Street, MELBOURNE	Level 20, 600 B	MELBOURNE VIC
Metal-Copper	http://www.tigerresources.com.au	Level 1, 1152 Hay Street, WEST PERTH	Level 1, 1152 H	WEST PERTH WA
E-Services/Consulting	http://www.smsmt.com	Level 41, 140 Williams Street, MELBOURNE	Level 41, 140 W	MELBOURNE VIC
Finance-Other Services	http://www.imf.com.au/	Level 10, 39 Martin Place, Sydney, NSW	Level 10, 39 Ma	Sydney NSW
Satellite Telecom	http://www.newsat.com	Level 4, 6 Riverside Quay, SOUTH BANK	Level 4, 6 River	SOUTHBANK VIC
REITS-Diversified	http://www.astrojapanproperty.com	Suite 1, Level 14, 50 Pitt Street, SYDNEY	Suite 1, Level 14	SYDNEY NSW
Apparel Manufacturers	http://www.billabongbiz.com	1 Billabong Place, BURLEIGH HEADS, QLD	1 Billabong Plac	BURLEIGH HEA QLD
Phys Practice Mgmt	http://www.capitolhealth.com.au	Level 3, 81 Lorimer Street, DOCKLANDS	Level 3, 81 Lorir	DOCKLANDS VIC
Food-Misc/Diversified	http://www.ridley.com.au	Level 4, 565 Bourke Street, MELBOURNE	Level 4, 565 Bo	MELBOURNE VIC
Mining Services	http://www.ausdrill.com.au	6 - 12 Uppsala Place, CANNING VALE, 6 - 12 Uppsala F	CANNING VALE	WA
Diversified Minerals	http://www.orocobre.com.au	Level 1, 349 Coronation Drive, MILTON	Level 1, 349 Cor	MILTON QLD
Gold Mining	http://www.swangoldmining.com.au	24 Mumford Place, Balcatta, WA, AUS	24 Mumford Pl	Balcatta WA
Retail-Discount	http://www.rejectshop.com.au	245 Racecourse Rd, Kensington, VIC, 245 Racecourse	Kensington	VIC
Computer Services	http://www.csg.com.au	252 Montague Rd, WEST END, QLD, A 252 Montague	WEST END	QLD
Applications Software	http://www.reckon.com.au	Level 12, 65 Berry Street, NORTH SYDNEY	Level 12, 65 Ber	NORTH SYDNEY NSW
#N/A	http://www.perilya.com.au	Level 8, 251 Adelaide Terrace, PERTH, Level 8, 251 Ad	PERTH	WA
Computer Aided Desigr	http://www.altium.com	Level 6, 10 Help Street, CHATSWOOD, Level 6, 10 Help	CHATSWOOD	NSW
Finance-Investment Fu	http://www.ampcapital.com.au	Level 11, 50 Bridge Street, SYDNEY, NSW	Level 11, 50 Bri	SYDNEY NSW
Data Processing/Mgmt	http://www.uxc.com.au	Level 3, 350 Collins Street, MELBOURNE	Level 3, 350 Col	MELBOURNE VIC
Coal	http://atrumcoal.com	Ground Floor, 510 Hay Street, SUBIACO	Ground Floor, 5	SUBIACO WA
#N/A	http://www.thetrustcompany.com.au	Level 15, 20 Bond Street, SYDNEY, NSW	Level 15, 20 Bo	SYDNEY NSW
Metal-Iron	http://www.sundanceresources.com.au	Level 35, Exchange Plaza, 2 The Esplanade	Level 35, Exchai	PERTH WA
#N/A	http://www.alacergold.com	Level 3, 18 Parliament Place, PERTH, Level 3, 18 Parli	PERTH	WA
Medical-Drugs	http://www.acrux.com.au	103-113 Stanley Street, WEST MELBOURNE	103-113 Stanley	WEST MELBOU VIC
Pharmacy Services	http://www.api.net.au	11 Grand Avenue, CAMELLIA, NSW, A 11 Grand Aven	CAMELLIA	NSW
Medical-Drugs	http://www.antisense.com.au/	Level 1, 10 Wallace Avenue, TOORAK, Level 1, 10 Wall	TOORAK	VIC
#N/A	http://www.unilife.com	250 Cross Farm Lane, YORK, PEN, U.S.	250 Cross Farm	YORK PEN
#N/A	http://www.tower.co.nz	Level 11, Tower Centre, 22 Fanshawe	Level 11, Tower	22 Fanshawe S AUCKLAND
Metal-Iron	http://www.grangeresources.com.au	Level 11, St Georges Square, 225 St Georges	Level 11, St Gec	PERTH WA
REITS-Diversified	http://www.educationtrust.com.au	Level 12, 15 William Street, MELBOURNE	Level 12, 15 Wil	MELBOURNE VIC
Building-Heavy Constru	http://www.nrw.com.au	181 Great Eastern Highway, Belmont, 181 Great Eastern	Belmont	WA
#N/A	http://www.nzog.com	Level 20, 125 The Terrace, PO Box 10	Level 20, 125 Th	WELLINGTON .
Veterinary Diagnostics	http://www.greencrossvet.com.au	5/28 Balaclava Street, WOOLLOONGABEE	5/28 Balaclava	WOOLLOONGABEE QLD
Bldg-Residential/Comm	http://www.sunlandgroup.com.au	Royal Pines Resort Marina, Ross Street	Royal Pines Res	BENOWA QLD
Storage/Warehousing	http://www.royalwolf.com.au	Suite 202, Level 2, 22 - 28 Edgeworth	Suite 202, Level	HORNSEBY NSW
Closed-end Funds	http://www.australianleaders.com.au	Suite 4, Level 5, 139 Macquarie Street	Suite 4, Level 5,	SYDNEY NSW
Oil Comp-Explor&Prodi	http://www.rocoil.com.au/	Level 18, 321 Kent Street, SYDNEY, NSW	Level 18, 321 K	SYDNEY NSW
Closed-end Funds	http://www.platinum.com.au	C/-Platinum Asset Management, Level	C/-Platinum Ass	SYDNEY NSW
Data Processing/Mgmt	http://www.salmat.com.au	Innovation Place, Level 17, 100 Arthur	Innovation Plac	NORTH SYDNEY NSW
Closed-end Funds	http://www.whitefield.com.au	Level 7, 20 Hunter Street, SYDNEY, NSW	Level 7, 20 Hun	SYDNEY NSW

Medical-Hospitals	http://www.pulsehealth.net.au	Suite 4, Level 5, Airport Central, 241 C	Suite 4, Level 5, MASCOT	NSW
Platinum	http://www.aquariusplatinum.com/	Level 4, Suite 5, South Shore Centre, 8	Level 4, Suite 5, SOUTH PERTH	WA
Rental Auto/Equipmen	http://www.thorn.com.au	Level 1, 47 Rickard Road, BANKSTOW	Level 1, 47 Rick: BANKSTOWN	NSW
Precious Metals	http://www.zambeziresources.com	Ground Floor, 17 Ord Street, WEST PE	Ground Floor, 1 WEST PERTH	WA
Metal-Diversified	http://www.metalsx.com.au	Level 3, 123 Adelaide Terrace, EAST P	Level 3, 123 Ad: EAST PERTH	WA
Finance-Mtge Loan/Bai	http://www.mortgagechoice.com.au	Level 10, 100 Pacific Highway, NORTH	Level 10, 100 P: NORTH SYDNE	NSW
Building-Heavy Constru	http://www.decmilgroup.com.au	20 Parkland Road, OSBORNE PARK, W	20 Parkland Ro: OSBORNE PARK	WA
Diversified Finan Serv	http://www.clearview.com.au/	Level 12, 20 Bond Street, SYDNEY, NS	Level 12, 20 Bo: SYDNEY	NSW
Shipbuilding	http://www.austal.com	100 Clarence Beach Road, HENDERSO	100 Clarence Be: HENDERSON	WA
Consulting Services	http://www.shine.com.au	Level 6, 30 Makerston Street, BRISBA	Level 6, 30 Mak: BRISBANE	QLD
Building-Maint&Service	http://www.programmed.com.au	47 Burswood Road, Burswood, PERTH	47 Burswood R: PERTH	WA
Gold Mining	http://www.resolute-ltd.com.au/	4th Floor, BGC Centre, 28 The Esplana	4th Floor, BGC (PERTH	WA
Metal-Copper	http://www.cudeco.com.au	Unit 34, Brickworks Annex, 19 Broлга	Unit 34, Brickw: SOUTHPORT	QLD
REITS-Diversified	http://www.ingeniacommunities.com.a	Level 5, 151 Castlereagh Street, SYDN	Level 5, 151 Cas: SYDNEY	NSW
Research&Developmer	http://www.silex.com.au/	Building 64, Lucas Heights Science & T	Building 64, Luc: LUCAS HEIGHT:	NSW
Mining Services	http://www.maca.net.au	C/- Bentleys (WA) Pty Ltd, Level 1, 12	C/- Bentleys (W: WEST PERTH	WA
Television	http://www.primemedia.com.au/	363 Antill Street, WATSON, ACT, AUST	363 Antill Stree: WATSON	ACT
#N/A		0 PO Box 141, NEDLANDS, WA, AUSTRA	PO Box 141 NEDLANDS	WA
Gold Mining	http://www.medusamining.com.au/	Unit 7, 11 Preston Street, COMO, WA,	Unit 7, 11 Prest: COMO	WA
Real Estate Oper/Devel	http://www.finbar.com.au/	Level 6, 181 Adelaide Terrace, EAST P	Level 6, 181 Ad: EAST PERTH	WA
Oil Comp-Explor&Prod	http://www.buruenergy.com	Level 2, 88 William Street, PERTH, WA	Level 2, 88 Willi: PERTH	WA
Telecom Services	http://www.vocus.com.au	Level 1, Vocus House, 189 Miller Stree	Level 1, Vocus H: NORTH SYDNE	NSW
Diversified Manufact O	http://www.gud.com.au/	29 Taras Avenue, ALTONA NORTH, VIC	29 Taras Avenu: ALTONA NORTH	VIC
REITS-Apartments	http://www.usmastersresidential.com.:	Suite 1502, Level 15, 100 Pacific High	Suite 1502, Lev: NORTH SYDNE	NSW
E-Marketing/Info	http://www.mnetgroup.com	Level 42, 259 George Street, SYDNEY,	Level 42, 259 G: SYDNEY	NSW
Food-Misc/Diversified	http://www.selectharvests.com.au	360 Settlement Road, THOMASTOWN	360 Settlement: THOMASTOWN	VIC
Closed-end Funds	http://www.mirra.com.au/	Level 21, 101 Collins Street, MELBOUF	Level 21, 101 C: MELBOURNE	VIC
Multimedia	http://www.apn.com.au	Level 4, 100 William Street, SYDNEY,	Level 4, 100 Wil: SYDNEY	NSW
Computers-Integrated	http://www.NEXTDC.com	Level 4, 88 Creek Street, BRISBANE, Q	Level 4, 88 Cree: BRISBANE	QLD
#N/A	http://www.endeavourmining.com	Endeavour Corporate, Suite 8, 7 The E	Endeavour Cor: MT PLEASANT	WA
Diversified Finan Serv	http://www.mystatelimited.com.au/	Level 2, 113 Cimitiere Street, LAUNCE	Level 2, 113 Cin: LAUNCESTON	TAS
Engineering/R&D Servi	http://www.rcrtom.com.au	Level 6,, 251 St Georges Tce, PERTH, \	Level 6,, 251 St: PERTH	WA
REITS-Shopping Center	http://www.westfield.com	Level 30, 85 Castlereagh Street, SYDN	Level 30, 85 Cas: SYDNEY	NSW
Commercial Serv-Finan	http://www.creditcorp.com.au	Level 11, 10 Barrack Street, SYDNEY, \	Level 11, 10 Bar: SYDNEY	NSW
#N/A	http://www.terangagold.com	121 King Street West, Suite 2600, TOF	121 King Street: TORONTO	ON
Oil Comp-Explor&Prod	http://www.horizonoil.com.au/	Level 7, 134 William Street, WOOLLOO	Level 7, 134 Wil: WOOLLOOMO	NSW
Retail-Discount	http://www.cashconverters.com	Level 18 Citibank House, 37 St George	Level 18 Citiban: PERTH	WA
Engineering/R&D Servi	http://www.transfieldservices.com	Level 10, 111 Pacific Highway, NORTH	Level 10, 111 P: NORTH SYDNE	NSW
Miscellaneous Manufac	http://www.hillsholdings.com.au	159 Port Road, HINDMARSH, SA, AUS	159 Port Road: HINDMARSH	SA
Real Estate Mgmnt/Ser	http://www.servcorp.net	Level 12, MLC Centre, Martin Place, S	Level 12, MLC C: SYDNEY	NSW
#N/A	http://www.gold1.co.za/	79 Broadway, NEDLANDS, WA, AUST	79 Broadway: NEDLANDS	WA
Food-Misc/Diversified	http://www.ffgl.com.au	80 Box Road, TAREN POINT, NSW, AU	80 Box Road: TAREN POINT	NSW
Gold Mining	http://www.papillonresources.com	Level 9, BGC Centre, 28 The Esplanad	Level 9, BGC Ce: PERTH	WA
Vitamins&Nutrition Prc	http://www.blackmores.com.au	20 Jubilee Avenue, WARRIEWOOD, N:	20 Jubilee Aven: WARRIEWOOD	NSW
Metal-Diversified	http://www.lynascorp.com/	Level 7, 56 Pitt Street, SYDNEY, NSW,	Level 7, 56 Pitt: SYDNEY	NSW
Oil Comp-Explor&Prod	http://www.sundanceenergy.com.au	32 Beulah Road, NORWOOD, SA, AUS	32 Beulah Road: NORWOOD	SA
Forestry	http://www.tfsltd.com.au	169 Broadway, NEDLANDS, WA, AUST	169 Broadway: NEDLANDS	WA
Non-Ferrous Metals	http://www.paladinenergy.com.au/	Level 4, 502 Hay Street, SUBIACO, WA	Level 4, 502 Ha: SUBIACO	WA
Hazardous Waste Dispc	http://www.toxfree.com.au	Level 2, 55 Carrington Street, NEDLAN	Level 2, 55 Carr: NEDLANDS	WA
Medical-Biomedical/Ge	http://www.pranabio.com	Suite 2, 1233 High Street, ARMADALE	Suite 2, 1233 Hi: ARMADALE	VIC
Gold Mining	http://www.nsr ltd.com/	Level 1, 1 Puccini Court, STIRLING, W	Level 1, 1 Puccii: STIRLING	WA
Food-Dairy Products	http://www.wcbf.com.au	5331 Great Ocean Road, ALLANSFORD	5331 Great Oce: ALLANSFORD	VIC
Gold Mining	http://www.beadellresources.com.au	Level 2, 16 Ord Street, WEST PERTH, \	Level 2, 16 Ord: WEST PERTH	WA
Mining Services	http://www.yancoal.com.au	Level 11, 68 York Street, SYDNEY, NSV	Level 11, 68 Yor: SYDNEY	NSW
Apparel Manufacturers	http://www.pacificbrands.com.au	Level 3, 290 Burwood Road, HAWTHC	Level 3, 290 Bur: HAWTHORN	VIC
Transport-Services	http://www.cabcharge.com.au	Cabcharge House, 152-162 Riley Stree	Cabcharge Hou: EAST SYDNEY	NSW
Travel Services	http://www.travelctm.com	27A Elizabeth Arcade, 52 Charlotte St	27A Elizabeth A: BRISBANE	QLD
Electric-Generation	http://www.ermpower.com.au	Level 52, 111 Eagle Street, BRISBANE,	Level 52, 111 E: BRISBANE	QLD
Telecom Services	http://www.amcom.com.au	Level 22, 44 St Georges Terrace, PERT	Level 22, 44 St (PERTH	WA
#N/A	http://www.lincenergy.com/	Smellie & Co Building, 32 Edward Stre	Smellie & Co Bu: BRISBANE	QLD
Diversified Finan Serv	http://www.sfgaustralia.com.au	Level 18, 50 Bridge Street, Sydney, NS	Level 18, 50 Bri: Sydney	NSW
Electric-Generation	http://www.energyworldcorp.com	9A, Seaforth Crescent, SEAFORTH, NS	9A, Seaforth Cr: SEAFORTH	NSW
Inactive/Unknown	http://www.donacointernational.com	Suite 2.05, 55 Miller Street, PYRMONT	Suite 2.05, 55 M: PYRMONT	NSW
Real Estate Oper/Devel	http://www.cedarwoods.com.au/	Ground Floor, 50 Colin Street, WEST P	Ground Floor, 5: WEST PERTH	WA
Medical-Generic Drugs	http://www.maynepharma.com	Level 14, 474 Flinders Street, MELBOL	Level 14, 474 Fl: MELBOURNE	VIC
#N/A	http://www.newscorp.com	2 Holt Street, SURRY HILLS, NSW, AUS	2 Holt Street: SURRY HILLS	NSW
Closed-end Funds		0 Level 7, 1 Castlereagh Street, SYDNEY,	Level 7, 1 Castle: SYDNEY	NSW

REITS-Diversified	http://www.challenger.com.au/cdi	Level 15, 255 Pitt Street, SYDNEY, NSW	Level 15, 255 Pitt Street, SYDNEY	NSW
Medical-Biomedical/Genetics	http://www.healthlinx.com.au	576 Swan Street, BURNLEY, VIC, AUSTRALIA	576 Swan Street, BURNLEY	VIC
Marine Services	http://www.mma.com.au	Endeavour Shed, 1 Mews Road, FREMANTLE	Endeavour Shed, FREMANTLE	WA
Food-Retail	http://www.rfg.com.au	1 Olympic Circuit, SOUTHPORT, QLD	1 Olympic Circuit, SOUTHPORT	QLD
Metal-Copper		Level 9, 356 Collins Street, MELBOURNE	Level 9, 356 Collins Street, MELBOURNE	VIC
E-Commerce/Services	http://www.wotifgroup.com	Level 1, 7 Baroona Road, MILTON, QLD	Level 1, 7 Baroona Road, MILTON	QLD
Metal-Diversified	http://www.siriusresources.com.au	Unit 5, 5 Mumford Place, BALCATTA, VIC	Unit 5, 5 Mumford Place, BALCATTA	WA
Fisheries	http://www.tassal.com.au	2 Salamanca Square, Battery Point, TAS	2 Salamanca Square, Battery Point	Tas
Advertising Sales	http://www.stwgroup.com.au	Level 6, 72 Christie Street, ST LEONARDS	Level 6, 72 Christie Street, ST LEONARDS	NSW
REITS-Diversified	http://www.alegroup.com.au	Level 10,, 6 O'Connell Street, SYDNEY, NSW	Level 10,, 6 O'Connell Street, SYDNEY	NSW
Real Estate Oper/Developer		Suite 1, 467 Scarborough Beach Road, OSBORNE PARK	Suite 1, 467 Scarborough Beach Road, OSBORNE PARK	WA
Metal-Iron	http://www.bcion.com.au	Level 1, 15 Rheola Street, WEST PERTH	Level 1, 15 Rheola Street, WEST PERTH	WA
Medical-Hospitals	http://virtushealth.com.au	Level 3, 176 Pacific Highway, GREENWICH	Level 3, 176 Pacific Highway, GREENWICH	NSW
Real Estate Oper/Developer	http://www.peet.com.au	Level 7, 200 St George's Terrace, PERTH	Level 7, 200 St George's Terrace, PERTH	WA
Gold Mining	http://www.evolutionmining.com.au	Level 28, 175 Liverpool Street, Sydney	Level 28, 175 Liverpool Street, Sydney	NSW
Closed-end Funds	http://www.dui.com.au	Level 20, 101 Collins Street, MELBOURNE	Level 20, 101 Collins Street, MELBOURNE	VIC
#N/A	http://www.fonterra.com	9 Princess Street, AUCKLAND, NEW ZEALAND	9 Princess Street, AUCKLAND	AUCKLAND
#N/A	http://www.miclynexpressoffshore.com	Suite 1.03, 55 Miller Street, PYRMONT	Suite 1.03, 55 Miller Street, PYRMONT	NSW
E-Marketing/Info	http://www.iproperty.com	45-6 The Boulevard, Mid Valley City, KUALA LUMPUR	45-6 The Boulevard, Mid Valley City	KUALA LUMPUR
Insurance Brokers	http://www.austbrokers.com.au	Level 21, 111 Pacific Highway, NORTH SYDNEY	Level 21, 111 Pacific Highway, NORTH SYDNEY	NSW
#N/A	http://www.nuplex.co.nz/	12 Industry Road, Penrose, AUCKLAND	12 Industry Road, Penrose	AUCKLAND
Oil Comp-Explor&Production	http://www.karoongas.com.au	Suite 7A, 34 Lochiel Avenue, MT MARSHAL	Suite 7A, 34 Lochiel Avenue, MT MARSHAL	VIC
Diversified Minerals	http://www.westernareas.com.au/	Level 2, 2 Kings Park Road, WEST PERTH	Level 2, 2 Kings Park Road, WEST PERTH	WA
Closed-end Funds	http://www.wamfunds.com.au/	Level 11, 139 Macquarie Street, SYDNEY	Level 11, 139 Macquarie Street, SYDNEY	NSW
Human Resources	http://www.skilledgroup.com.au	2 Luton Lane, HAWTHORN, VIC, AUSTRALIA	2 Luton Lane, HAWTHORN	VIC
Agricultural Operations	http://www.aaco.com.au	Level 1, 299 Coronation Drive, MILTON	Level 1, 299 Coronation Drive, MILTON	QLD
Metal-Diversified		Level 38, Gateway, 1 Macquarie Place, SYDNEY	Level 38, Gateway, 1 Macquarie Place, SYDNEY	NSW
#N/A	http://www.kathmandu.com.au	Gadens Lawyers, Level 25, Bourke Place, Melbourne	Gadens Lawyers, Level 25, Bourke Place, Melbourne	VIC
Oil Comp-Explor&Production	http://www.drillsearch.com.au/	Level 16, 55 Clarence Street, SYDNEY	Level 16, 55 Clarence Street, SYDNEY	NSW
Closed-end Funds	http://www.carltoninvestments.com.au	Level 22, 227 Elizabeth Street, SYDNEY	Level 22, 227 Elizabeth Street, SYDNEY	NSW
#N/A	http://www.oceanagold.com	Level 5, 250 Collins Street, MELBOURNE	Level 5, 250 Collins Street, MELBOURNE	VIC
Television	http://www.tencorporate.com.au	1 Saunders Street, PYRMONT, NSW	1 Saunders Street, PYRMONT	NSW
Non-Ferrous Metals	http://www.energyres.com.au	C/-Mallesons Stephen Jaques, Level 5, C/-Mallesons Street, CANBERRA	C/-Mallesons Stephen Jaques, Level 5, C/-Mallesons Street, CANBERRA	ACT
#N/A	http://www.chorus.co.nz	Level 9, 68-86 Jervois Quay, WELLINGTON	Level 9, 68-86 Jervois Quay, WELLINGTON	
Applications Software	http://www.technologyonecorp.com	Level 11, TechnologyOne HQ, 540 Wickham Street, FORTITUDE VALLEY	Level 11, TechnologyOne HQ, 540 Wickham Street, FORTITUDE VALLEY	QLD
Medical-Wholesale Drug Distributor	http://www.sigmaco.com.au/	3 Myer Place, ROWVILLE, VIC, AUSTRALIA	3 Myer Place, ROWVILLE	VIC
Miscellaneous Manufacturer	http://www.bradken.com	20 McIntosh Drive, MAYFIELD WEST	20 McIntosh Drive, MAYFIELD WEST	NSW
Commercial Serv-Finance		Level 21, The Tower, Melbourne Centre	Level 21, The Tower, Melbourne Centre	VIC
#N/A	http://www.NuPowerResources.com.au	PO Box R1753, Royal Exchange, SYDNEY	PO Box R1753, Royal Exchange, SYDNEY	NSW
Platinum	http://www.zimplats.com	Suite 702, 275 Alfred Street, NORTH SYDNEY	Suite 702, 275 Alfred Street, NORTH SYDNEY	NSW
Closed-end Funds	http://www.bklimited.com.au	Level 2, 160 Pitt Street, SYDNEY, NSW	Level 2, 160 Pitt Street, SYDNEY	NSW
Oil Comp-Explor&Production	http://www.awexplore.com	Level 16, 40 Mount Street, NORTH SYDNEY	Level 16, 40 Mount Street, NORTH SYDNEY	NSW
Energy-Alternate Sources	http://www.energydevelopments.com/	Building 17, 2404 Logan Road, PO Box 8, EIGHT MILE PL	Building 17, 2404 Logan Road, PO Box 8, EIGHT MILE PL	NSW
Food-Dairy Products	http://www.begacheese.com.au	23-45 Ridge Street, BEGA, NSW, AUSTRALIA	23-45 Ridge Street, BEGA	NSW
Oil Comp-Explor&Production	http://www.senexenergy.com.au	Level 14, 144 Edward Street, BRISBANE	Level 14, 144 Edward Street, BRISBANE	QLD
Auto/Trk Prts&Equip-Other	http://www.arb.com.au	42-44 Garden Street, KILSYTH, VIC, AUSTRALIA	42-44 Garden Street, KILSYTH	VIC
Closed-end Funds	http://www.aui.com.au	Level 20, 101 Collins Street, MELBOURNE	Level 20, 101 Collins Street, MELBOURNE	VIC
Metal-Diversified	http://www.sandfire.com.au	Level 1, 31 Ventnor Avenue, WEST PERTH	Level 1, 31 Ventnor Avenue, WEST PERTH	WA
Publishing-Periodicals	http://www.sai-global.com/	286 Sussex Street, SYDNEY, NSW, AUSTRALIA	286 Sussex Street, SYDNEY	NSW
Miscellaneous Manufacturer	http://www.gwagroup.com.au	Level 2, HQ South Tower, 520 Wickham Street, Fortitude Valley	Level 2, HQ South Tower, 520 Wickham Street, Fortitude Valley	QLD
Metal-Iron	http://www.atlasiron.com.au	Level 18, Raine Square, 300 Murray Street, PERTH	Level 18, Raine Square, 300 Murray Street, PERTH	WA
Therapeutics	http://www.sirtex.com	Level 33, 101 Miller Street, NORTH SYDNEY	Level 33, 101 Miller Street, NORTH SYDNEY	NSW
Retail-Automobile	http://www.apeagers.com.au	80 McLachlan Street, FORTITUDE VALLEY	80 McLachlan Street, FORTITUDE VALLEY	QLD
Diversified Minerals	http://www.igo.com.au	Suite 4, Level 5 South Shore Centre, 80 South Perth	Suite 4, Level 5 South Shore Centre, 80 South Perth	WA
Consulting Services	http://www.slatergordon.com.au	485 La Trobe Street, MELBOURNE, VIC	485 La Trobe Street, MELBOURNE	VIC
Metal-Iron	http://www.mtgibsoniron.com.au	Level 1,, 2 Kings Park Road, WEST PERTH	Level 1,, 2 Kings Park Road, WEST PERTH	WA
Broadcast Serv/Programs	http://www.scmmediagroup.com.au	Level 2, 257 Clarendon Street, South Melbourne	Level 2, 257 Clarendon Street, South Melbourne	VIC
Diversified Minerals	http://www.panaust.com.au/	Level 1, 15 James Street, FORTITUDE VALLEY	Level 1, 15 James Street, FORTITUDE VALLEY	QLD
Diversified Minerals	http://www.aquilaresources.com.au	Level 2 Aquila Centre, 1 Preston Street, COMO	Level 2 Aquila Centre, 1 Preston Street, COMO	WA
Airlines	http://www.virginaustralia.com	56 Edmondstone Road, BOWEN HILLS	56 Edmondstone Road, BOWEN HILLS	QLD
Closed-end Funds	http://www.djerri.com.au/	Level 21, 101 Collins Street, MELBOURNE	Level 21, 101 Collins Street, MELBOURNE	VIC
Retail-Automobile	http://www.ahg.com.au	21 Old Aberdeen Place, WEST PERTH	21 Old Aberdeen Place, WEST PERTH	WA
REITS-Diversified	http://www.ardentleisure.com.au	Ardent Leisure Limited, Level 16, 61 La Trobe Street, MILSONS POINT	Ardent Leisure Limited, Level 16, 61 La Trobe Street, MILSONS POINT	NSW
Metal-Copper	http://www.ozminerals.com/	Level 10, 31 Queen Street, MELBOURNE	Level 10, 31 Queen Street, MELBOURNE	VIC
REITS-Diversified	http://www.growthpoint.com.au	Level 22, 357 Collins Street, MELBOURNE	Level 22, 357 Collins Street, MELBOURNE	VIC
Engineering/R&D Services	http://www.cardno.com.au	Green Square, Level 11 North Tower, FORTITUDE VALLEY	Green Square, Level 11 North Tower, FORTITUDE VALLEY	QLD
REITS-Shopping Center	http://www.scaproperty.com.au	Level 8, 50 Pitt Street, SYDNEY, NSW	Level 8, 50 Pitt Street, SYDNEY	NSW

REITS-Diversified	http://www.abacusproperty.com.au	Level 34, Australia Square, 264-278 G	Level 34, Austr	SYDNEY	NSW
Chemicals-Diversified	http://www.nufarm.com	103-105 Pipe Road, LAVERTON NORTI	103-105 Pipe R	LAVERTON NOI	VIC
Finance-Leasing Comp	http://www.flexigroup.com.au	Level 8, The Forum, 201 Pacific Highw	Level 8, The For	ST LEONARDS	NSW
Motion Pictures&Servic	http://www.villageroadshow.com.au/	Level 1, 500 Chapel Street, South Yarr	Level 1, 500 Ch	South Yarra	VIC
Telecom Services	http://www.m2.com.au	Level 10, 452 Flinders Street, Melbour	Level 10, 452 FI	Melbourne	VIC
Gold Mining	http://www.regisresources.com/	Level 1, 1 Alvan Street, SUBIACO, WA,	Level 1, 1 Alvan	SUBIACO	WA
#N/A	http://www.clough.com.au/	Level 15, 58 Mounts Bay Road, PERTH	Level 15, 58 Mc	PERTH	WA
Diversified Operations	http://www.steamships.com.pg	Corner Champion Parade & Hunter St	Corner Champi	PORT MORESB'	NCD
Building&Construct-Mi	http://www.ugllimited.com	Level 10, 40 Miller Street, NORTH SYD	Level 10, 40 Mil	NORTH SYDNE'	NSW
Funeral Serv&Rel Item	http://www.invokecare.com.au/	Level 4, 153 Walker Street, NORTH SY	Level 4, 153 Wa	NORTH SYDNE'	NSW
Cellular Telecom	http://www.hutchison.com.au/	Level 7, 40 Mount Street, North Sydne	Level 7, 40 Mou	North Sydney	NSW
#N/A	http://www.infratil.com	C/- HRL Morrison & Co Private Marke	C/- HRL Morris	SYDNEY	NSW
REITS-Shopping Center	http://www.charterhall.com.au/cqr	Charter Hall Retail Management Limit	Charter Hall Ret	SYDNEY	NSW
Casino Services	http://www.ainsworth.com.au/	10 Holker Street, NEWINGTON, NSW,	10 Holker Stree	NEWINGTON	NSW
REITS-Diversified	http://www.charterhall.com.au	Level 11, 333 George Street, SYDNEY,	Level 11, 333 G	SYDNEY	NSW
Food-Misc/Diversified	http://www.goodmanfielder.com.au	T2, 39 Delhi Road, NORTH RYDE, NSW	T2, 39 Delhi Ro	NORTH RYDE	NSW
Housewares	http://www.brevillegroup.com.au	Building 2, Port Air Industrial Estate, 1	Building 2, Port	BOTANY	NSW
Life/Health Insurance	http://www.nib.com.au	22 Honeysuckle Drive, NEWCASTLE, N	22 Honeysuckle	NEWCASTLE	NSW
Web Portals/ISP	http://www.iinet.net.au	Level 1, 502 Hay Street, SUBIACO, WA	Level 1, 502 Ha	SUBIACO	WA
Retail-Major Dept Stor	http://www.myer.com.au	Level 7, 800 Collins Street, DOCKLANE	Level 7, 800 Col	DOCKLANDS	VIC
Internet Content-Info/I	http://www.iress.com.au/	Level 18, 385 Bourke Street, MELBOU	Level 18, 385 Br	MELBOURNE	VIC
Diversified Operations	http://www.ahl.com.au/	Level 22, 227 Elizabeth Street, SYDNE	Level 22, 227 El	SYDNEY	NSW
REITS-Warehouse/Indu	http://www.bwptrust.com.au	6th Floor, Wesfarmers House, 40 The	6th Floor, Wesf	PERTH	WA
E-Commerce/Services	http://www.ttg.hk	Level 26, 56 Pitt Street, SYDNEY, NSW	Level 26, 56 Pitt	SYDNEY	NSW
Public Thoroughfares	http://www.macquarie.com/mqa	Level 11, 1 Martin Place, SYDNEY, NS	Level 11, 1 Mar	SYDNEY	NSW
#N/A	http://www.trademe.co.nz	C/- Fairfax Media Limited, Level 5, 1	D C/- Fairfax Med	PYRMONT	NSW
REITS-Diversified	http://www.aspengroup.com.au/	Level 3, Newspaper House, 129 St Ge	Level 3, Newsp	PERTH	WA
Retail-Apparel/Shoe	http://www.premierinvestments.com.a	Level 53, 101 Collins Street, MELBOUF	Level 53, 101 C	MELBOURNE	VIC
Schools-Day Care	http://www.g8education.com	Suite 27, Pegasus Centre, 42 Bundall	Suite 27, Pegas	BUNDALL	QLD
Retail-Apparel/Shoe	http://www.countryroad.com.au	The Secretary, 658 Church Street, RIC	The Secretary, €	RICHMOND	VIC
Engineering/R&D Servi	http://www.monadelphous.com.au/	59 Albany Highway, VICTORIA PARK,	59 Albany High	VICTORIA PARK	WA
Coal	http://www.whitehavencoal.com.au	Level 28, 259 George Street, SYDNEY,	Level 28, 259 G	SYDNEY	NSW
REITS-Diversified	http://www.cromwell.com.au	200 Mary Street, BRISBANE, QLD, AU	200 Mary Stree	BRISBANE	QLD
Retail-Restaurants	http://www.dominos.com.au	Level 8, TAB Building, 240 Sandgate R	Level 8, TAB Bui	ALBION	QLD
Bldg&Construct Prod-N	http://www.csr.com.au/	Level 5, Trinita 3, 39 Delhi Road, NORT	Level 5, Trinita 3	NORTH RYDE	NSW
Medical-Biomedical/Ge	http://www.mesoblast.com	Level 39, 55 Collins Street, MELBOUR	Level 39, 55 Col	MELBOURNE	VIC
Retail-Major Dept Stor	http://www.davidjones.com.au/	86-108 Castlereagh Street, SYDNEY, N	86-108 Castlere	SYDNEY	NSW
#N/A	http://www.anglogoldashanti.com	11 Diagonal Street, JOHANNESBURG,	0 11 Diagonal Str	JOHANNESBUR	
Hazardous Waste Dispos	http://www.transpacific.com.au	Level 1, 159 Coronation Drive, MILTOI	Level 1, 159 Cor	MILTON	QLD
Oil Comp-Explor&Prodi	http://www.auroraog.com.au	Level 1, 338 Barker Road, SUBIACO, W	Level 1, 338 Bar	SUBIACO	WA
Steel-Producers	http://www.arrium.com	Level 40, 259 George Street, SYDNEY,	Level 40, 259 G	SYDNEY	NSW
Retail-Consumer Electr	http://www.jbhifi.com.au/	Level 4, Office Tower 2, Chadstone Pl	Level 4, Office T	CHADSTONE	VIC
Multimedia	http://www.sevenwestmedia.com.au	Newspaper House, 50 Hasler Road, O	Newspaper Hou	OSBORNE PARK	WA
Agricultural Operations	http://www.graincorp.com.au/	Level 26,, 175 Liverpool Street, SYDNE	Level 26,, 175 L	SYDNEY	NSW
REITS-Office Property	http://www.investa.com.au/IOF	Level 6, 126 Phillip Street, SYDNEY, N	Level 6, 126 Phi	SYDNEY	NSW
Casino Hotels	http://www.echoentertainment.com.au	Level 3, 159 William Street, BRISBANE	Level 3, 159 Wil	BRISBANE	QLD
Diversified Finan Serv	http://www.ioof.com.au/	Level 6, 161 Collins Street, MELBOUR	Level 6, 161 Col	MELBOURNE	VIC
Gas-Distribution	http://www.envestra.com.au/	Level 10, 81 Flinders Street, ADELAIDE	Level 10, 81 Flir	ADELAIDE	SA
Metal Processors&Fabr	http://www.simsmm.com	Sir Joseph Banks Corporate Park, Suite	Sir Joseph Bank	BOTANY	NSW
Invest Mgmt/Advis Se	http://www.btim.com.au	Level 14, The Chifley Tower, 2 Chifley	Level 14, The Ch	SYDNEY	NSW
#N/A	http://www.airnz.co.nz	185 Fanshawe Street, Auckland 1010,	185 Fanshawe S	AUCKLAND	.
Stevedoring	http://www.qubelogistics.com.au	Level 22, 44 Market Street, SYDNEY, N	Level 22, 44 Ma	SYDNEY	NSW
Coatings/Paint	http://www.duluxgroup.com.au	1956 Dandenong Road, CLAYTON, VIC	1956 Dandenor	CLAYTON	VIC
Publishing-Newspapers	http://www.fxj.com.au/	Level 5, 1 Darling Island Road, PYRMO	Level 5, 1 Darlir	PYRMONT	NSW
Diversified Finan Serv	http://www.perpetual.com.au	Level 12, Angel Place, 123 Pitt Street,	Level 12, Angel	SYDNEY	NSW
#N/A	http://www.skycity.co.nz	Federal House, 86 Federal Street, AUC	Federal House	86 Federal Stre	AUCKLAND
Bldg Prod-Cement/Agg	http://www.brickworks.com.au	Group Administration Office, 738-780	Group Administ	HORSLEY PARK	NSW
Mining Services	http://www.mineralresources.com.au/	1 Sleaf Road, APPLECROSS, WA, AUST	1 Sleaf Road	APPLECROSS	WA
Engineering/R&D Servi	http://www.downergroup.com/	Level 2, Trinita III, Trinita Business Cam	Level 2, Trinita II	North Ryde	NSW
Oil Comp-Explor&Prodi	http://www.beachpetroleum.com.au/	25 Conyngham Street, GLENSIDE, SA,	25 Conyngham	GLENSIDE	SA
#N/A	http://www.fphcare.co.nz	15 Maurice Paykel Place, East Tamaki,	15 Maurice Pay	East Tamaki	AUCKLAND
Retail-Misc/Diversified	http://www.superretailgroup.com.au/	751 Gympie Road, LAWNTON, QLD, A	751 Gympie Ro	LAWNTON	QLD
Invest Mgmt/Advis Se	http://www.magellangroup.com.au	Level 7, 1 Castlereagh Street, SYDNEY,	Level 7, 1 Castle	SYDNEY	NSW
Electric-Distribution	http://www.sparkinfrastructure.com	Level 25, Suncorp Building, 259 Georg	Level 25, Sunco	SYDNEY	NSW
#N/A		0 10 Panorama Road, Mt Wellington, A	10 Panorama R	Mt Wellington	AUCKLAND
Food-Wholesale/Distrib	http://www.metcash.com	50 Waterloo Road, MACQUARIE PARK	50 Waterloo Ro	MACQUARIE P	NSW
Medical-Hospitals		0 Level 1, 30-38 Short Street, LEICHHAR	Level 1, 30-38 S	LEICHHARDT	NSW

Beverages-Wine/Spirits	http://www.tweglobal.com	58 Queensbridge Street, SOUTHBANK	SOUTHBANK	VIC
Airlines	http://www.qantas.com	10 Bourke Road, MASCOT, NSW, AUS	10 Bourke Road	MASCOT NSW
Rubber/Plastic Product	http://www.ansell.com	Level 3, 678 Victoria Street, RICHMOND	Level 3, 678 Vic	RICHMOND VIC
REITS-Diversified	http://www.australand.com.au/	Level 3, 1C Homebush Bay Drive, RHO	Level 3, 1C Hon	RHODES NSW
Coal	http://www.newhopecoal.com.au	3/22 Magnolia Drive, BROOKWATER, 13/22 Magnolia	3/22 Magnolia	BROOKWATER QLD
Gambling (Non-Hotel)	http://www.tabcorp.com.au/	5 Bowen Crescent, MELBOURNE, VIC, 5 Bowen Cresce	5 Bowen Cresce	MELBOURNE VIC
Bldg Prod-Cement/Agg	http://www.adbri.com.au	Level 1, 157 Grenfell Street, ADELAIDE	Level 1, 157 Gre	ADELAIDE SA
Internet Content-Info/I	http://www.carsales.com.au	Level 4, 449 Punt Road, RICHMOND, \	Level 4, 449 Pur	RICHMOND VIC
Diversified Operations	http://www.sevengroup.com.au	Level 2, 38-42 Pirrama Road, PYRMONT	Level 2, 38-42 P	PYRMONT NSW
Electric-Distribution	http://www.duet.net.au	Level 15, 55 Hunter Street, SYDNEY, N	Level 15, 55 Hu	SYDNEY NSW
Schools	http://www.navitas.com/	Level 2, Kirin Centre, 15 Ogilvie Road, Level 2, Kirin Ce	Level 2, Kirin Ce	MT PLEASANT WA
Closed-end Funds	http://www.milton.com.au	Level 2, 50 Pitt Street, SYDNEY, NSW, Level 2, 50 Pitt	Level 2, 50 Pitt	SYDNEY NSW
Diversified Manufact O	http://www.alsglobal.com	Level 2, 299 Coronation Drive, MILTON	Level 2, 299 Cor	MILTON QLD
#N/A	http://www.mightyriver.co.nz	Level 14, ANZ Centre, 23-29 Albert str	Level 14, ANZ C	23-29 Albert st AUCKLAND 101
REITS-Office Property	http://www.cfsгам.com.au/cpa	Ground Floor, Tower 1, 201 Sussex Str	Ground Floor, T	SYDNEY NSW
Casino Services	http://www.aristocratgaming.com	Building A, Pinnacle Office Park, 85 Ep	Building A, Pinn	NORTH RYDE NSW
Retail-Building Product	http://www.reece.com.au/	118 Burwood Highway, BURWOOD, V	118 Burwood H	BURWOOD VIC
Metal-Aluminum	http://www.aluminalimited.com	Level 12, IBM Centre, 60 City Road, SC	Level 12, IBM C	SOUTHBANK VIC
Medical Products	http://www.cochlear.com/	1 University Avenue, MACQUARIE UN	1 University Ave	MACQUARIE U NSW
Steel-Producers	http://www.bluescopesteel.com/	Level 11, 120 Collins Street, MELBOUF	Level 11, 120 Cr	MELBOURNE VIC
#N/A	http://www.henderson.com	Level 5, Deutsche Bank Place, 126 Phi	Level 5, Deutsch	SYDNEY NSW
Life/Health Insurance	http://www.challenger.com.au	Level 15, 255 Pitt Street, SYDNEY, NSW	Level 15, 255 Pi	SYDNEY NSW
Retail-Discount	http://www.harveynorman.com.au/	A1 Richmond Road, HOMEBUSH WES	A1 Richmond R	HOMEBUSH W NSW
Diversified Operations	http://www.whsp.com.au/	First Floor, 160 Pitt Street, SYDNEY, N	First Floor, 160	SYDNEY NSW
Transport-Services	http://www.toll.com.au/	Level 7, 380 St Kilda Road, MELBOURNE	Level 7, 380 St	MELBOURNE VIC
Engineering/R&D Servi	http://www.worleyparsons.com	Level 12, 141 Walker Street, NORTH S	Level 12, 141 W	NORTH SYDNE NSW
Lottery Services	http://www.tattsgroup.com	87 Ipswich Road, Woolloongabba, Bri	87 Ipswich Roac	Brisbane QLD
Diversified Minerals	http://www.iluka.com	Level 23, 140 St George's Terrace, PEF	Level 23, 140 St	PERTH WA
Commer Banks Non-US	http://www.boq.com.au/	Level 15, BOQ Centre, 259 Queen Stre	Level 15, BOQ C	BRISBANE QLD
#N/A		0 Telecom Place, Level 2, 167 Victoria St	Telecom Place,	AUCKLAND NZ
Invest Mgmnt/Advis Se	http://www.platinum.com.au	Level 8, 7 Macquarie Place, SYDNEY, N	Level 8, 7 Macq	SYDNEY NSW
Bldg Prod-Cement/Agg	http://www.boral.com.au	Level 39, AMP Centre, 50 Bridge Stree	Level 39, AMP C	SYDNEY NSW
Electric-Distribution	http://www.sp-ausnet.com.au/	Level 31, 2 Southbank Blvd, SOUTHBA	Level 31, 2 Sout	SOUTHBANK VIC
Commer Banks Non-US	http://www.bendigoadelaide.com.au	The Bendigo Centre, BENDIGO, VIC, A	The Bendigo Ce	BENDIGO VIC
Closed-end Funds	http://www.argoinvestments.com.au/	Level 12, 19 Grenfell Street, ADELAIDE	Level 12, 19 Gre	ADELAIDE SA
#N/A	http://www.auckland-airport.co.nz/	PO Box 73020, Auckland Airport, Man	PO Box 73020, ,	Manukau 2150 AUCKLAND
Agricultural Chemicals		0 Level 8, 28 Freshwater Place, SOUTHE	Level 8, 28 Fres	SOUTHBANK VIC
#N/A	http://www.xero.com	3 Market Lane, PO Box 24 537, WELLI	3 Market Lane,	WELLINGTON NEW ZELAND 6
REITS-Diversified	http://www.dexus.com	Level 25, Australia Square, 264-278 G	Level 25, Austr	SYDNEY NSW
Telecom Services	http://www.tpg.com.au	63-65 Waterloo Road, MACQUARIE P	63-65 Waterloo	MACQUARIE P, NSW
Transport-Services	http://www.asciano.com	Level 4, 476 St Kilda Road, MELBOURNE	Level 4, 476 St	MELBOURNE VIC
Travel Services	http://www.flightcentrelimited.com	Level 2, 545 Queen Street, BRISBANE,	Level 2, 545 Qu	BRISBANE QLD
REITS-Shopping Center	http://www.cfsгам.com.au/cfx	Ground Floor, Tower 1, 201 Sussex Str	Ground Floor, T	SYDNEY NSW
Pipelines	http://www.apa.com.au	Level 19, HSBC Centre, 580 George Str	Level 19, HSBC	SYDNEY NSW
REITS-Shopping Center	http://www.federationcentres.com.au	Level 28, 35 Collins Street, MELBOURNE	Level 28, 35 Col	MELBOURNE VIC
Internet Content-Info/I	http://www.seek.com.au/	Level 6, 541 St Kilda Road, MELBOURNE	Level 6, 541 St	MELBOURNE VIC
Oil Refining&Marketing	http://www.caltex.com.au/	Level 24, 2 Market Street, SYDNEY, NS	Level 24, 2 Mar	SYDNEY NSW
REITS-Diversified	http://www.gpt.com.au/	Level 51, MLC Centre, 19 Martin Place	Level 51, MLC C	SYDNEY NSW
#N/A	http://www.fletcherbuilding.com/	Fletcher House, 810 Great South Roac	Fletcher House,	Penrose AUCKLAND
REITS-Diversified	http://www.mirvac.com.au	Level 26, 60 Margaret Street, SYDNEY	Level 26, 60 Ma	SYDNEY NSW
Closed-end Funds	http://www.afi.com.au/	Level 21, 101 Collins Street, MELBOUF	Level 21, 101 Cr	MELBOURNE VIC
Bldg Prod-Cement/Agg	http://www.ir.jameshardie.com.au/	Level 3, 22 Pitt Street, SYDNEY, NSW,	Level 3, 22 Pitt	SYDNEY NSW
Real Estate Mgmnt/Ser	http://www.rea-group.com	REA Group Limited, Ground Floor, 67	REA Group Limi	Melbourne Vic
#N/A	http://www.resmed.com	9001 Spectrum Center Blvd, SAN DIEG	9001 Spectrum	SAN DIEGO CA
Real Estate Mgmnt/Ser	http://www.lendlease.com.au/	Level 4, 30 The Bond, 30 Hickson Roac	Level 4, 30 The	MILLERS POINT NSW
Computer Services	http://www.computershare.com/	Yarra Falls, 452 Johnston Street, ABBC	Yarra Falls, 452	ABBOTSFORD VIC
MRI/Medical Diag Imag	http://www.sonichealthcare.com.au/	14 Giffnock Avenue, MACQUARIE PAR	14 Giffnock Ave	MACQUARIE P, NSW
Finance-Other Services	http://www.asx.com.au	20 Bridge Street, SYDNEY, NSW, AUST	20 Bridge Stree	SYDNEY NSW
Building&Construct-Mi	http://www.leighton.com.au/	472 Pacific Highway, ST LEONARDS, N	472 Pacific High	ST LEONARDS NSW
Gold Mining	http://www.newcrest.com.au/	9th Floor, 600 St. Kilda Road, MELBO	9th Floor, 600 S	MELBOURNE VIC
Mining Services	http://www.orica.com/	Level 3, 1 Nicholson Street, EAST MEL	Level 3, 1 Nicho	EAST MELBOUF VIC
REITS-Diversified	http://www.goodman.com	Level 17, 60 Castlereagh Street, SYDN	Level 17, 60 Cas	SYDNEY NSW
Electric-Distribution	http://www.agl.com.au	Level 22, 101 Miller Street, NORTH SY	Level 22, 101 M	NORTH SYDNE NSW
REITS-Diversified	http://www.stockland.com.au/	Stockland Centre, Level 25 (Reception	Stockland Centr	SYDNEY NSW
Beverages-Non-alcohol	http://www.ccamatil.com.au	Level 14, 40 Mount Street, NORTH SYI	Level 14, 40 Mc	NORTH SYDNE NSW
REITS-Shopping Center	http://www.westfieldretailtrust.com	Level 8, 77 Castlereagh Street, SYDNE	Level 8, 77 Cast	SYDNEY NSW
Airport Develop/Maint	http://www.sydneyairport.com.au	10 Arrivals Court, SYDNEY INTERNATI	10 Arrivals Cour	SYDNEY INTERI NSW

Medical-Hospitals	http://www.ramsayhealth.com.au/	9th Floor, 154 Pacific Highway, ST LEONARDS	NSW
Transport-Rail	http://www.aurizon.com.au	Level 17, 175 Eagle Street, BRISBANE	QLD
Public Thoroughfares	http://www.transurban.com.au/	Level 3, 505 Little Collins Street, MELBOURNE	VIC
Oil Comp-Explor&Prod	http://www.oilsearch.com	1 Bligh Street, SYDNEY, NSW, AUSTRALIA	NSW
Property/Casualty Ins	http://www.iag.com.au	Level 26, NRMA Centre, 388 George Street, SYDNEY	NSW
#N/A	http://www.alcoa.com	201 Isabella Street, PITTSBURGH, PA	PA
Casino Hotels	http://www.crownlimited.com	Level 3, Crown Towers, 8 Whiteman Street, SOUTHBANK	VIC
Containers-Paper/Plastic	http://www.amcor.com/	109 Burwood Road, HAWTHORN, VIC	VIC
Oil Comp-Explor&Prod	http://www.santos.com	Ground Floor Santos Centre, 60 Flinders Street, ADELAIDE	SA
Life/Health Insurance	http://www.amp.com.au/	Level 24, AMP Building, 33 Alfred Street, SYDNEY	NSW
Divers Oper/Commer	http://www.brambles.com	Level 40, Gateway Building, 1 Macquarie Street, SYDNEY	NSW
Property/Casualty Ins	http://www.qbe.com/	Level 2, 82 Pitt Street, SYDNEY, NSW	NSW
Electric-Integrated	http://www.originenergy.com.au/	Level 45, Australia Square, 264-278 George Street, SYDNEY	NSW
Metal-Iron	http://www.fmg.com.au	Level 2, 87 Adelaide Terrace, EAST PERTH	WA
Life/Health Insurance	http://www.suncorp.com.au	Level 18, Suncorp Centre, 36 Wickham Street, BRISBANE	QLD
Finance-Invest Bnkr/Br	http://www.macquarie.com.au	Level 7, 1 Martin Place, SYDNEY, NSW	NSW
REITS-Shopping Center	http://www.westfield.com	Level 30, 85 Castlereagh Street, SYDNEY	NSW
Metal-Diversified	http://www.riotinto.com	Level 33, 120 Collins Street, MELBOURNE	VIC
Oil Comp-Explor&Prod	http://www.woodside.com.au/	Woodside Plaza, 240 St Georges Terrace, PERTH	WA
Medical-Biomedical/Gen	http://www.csl.com.au/	45 Poplar Road, PARKVILLE, VIC, AUSTRALIA	VIC
Food-Retail	http://www.woolworths.com.au	1 Woolworths Way, BELLA VISTA, NSW	NSW
Retail-Misc/Diversified	http://www.wesfarmers.com.au	11th Floor, Wesfarmers House, 40 The Esplanade, PERTH	WA
#N/A	http://www.singtel.com/	Level 4, Building C, 1 Lyon Street, SYDNEY	NSW
Telephone-Integrated	http://www.telstra.com.au/	Level 41 - Telstra Centre, 242 Exhibition Street, MELBOURNE	VIC
Commer Banks Non-US	http://www.nabgroup.com	Level 4 (UB 4440), 800 Bourke Street, DOCKLANDS	VIC
Commer Banks Non-US	http://www.anz.com.au/	ANZ Centre Melbourne, Level 9, 833 Collins Street, DOCKLANDS	VIC
Commer Banks Non-US	http://www.westpac.com.au/	C/- Group Secretariat, Level 20, 275 Kent Street, SYDNEY	NSW
Diversified Minerals	http://www.bhpbilliton.com/	Level 27, 180 Lonsdale Street, MELBOURNE	VIC
Commer Banks Non-US	http://www.commbank.com.au/	Ground Floor, Tower 1, 201 Sussex Street, SYDNEY	NSW
Oil Comp-Integrated	http://www.sprintenergy.com.au	Level 1, 981 Wellington Street, WEST PERTH	WA
Energy-Alternate Source	http://www.torrensenergy.com	C/- AEW Capital, Level 17 Exchange Place, Perth	WA
Oil Comp-Explor&Prod	http://www.tamaska.com.au	Level 21, Allendale Square, 77 St Georges Road, PERTH	WA
Electric Products-Misc	http://www.frr.com.au	Level 17, 1 Bligh Street, SYDNEY, NSW	NSW
Coal	http://www.avivacorp.com.au	Unit 1, 245 Churchill Avenue, SUBIACO	WA
Coal	http://www.gujaratnre.com.au	Lot 1, Princess Highway, (Corner Bellambi Road), RUSSELL VALE	NSW
Oil Comp-Explor&Prod		0 Suite 6, 245 Churchill Avenue, SUBIACO	WA
Metal-Copper	http://www.matrixmetals.com.au	32 Harrogate Street, WEST LEEDERVILLE	WA
Computers-Other	http://www.dgiholdings.com.au	Level 4, 16 Milligan Street, PERTH, WA	WA
Recycling	http://www.carbonpolymers.com.au	150-166 Woodpark Road, SMITHFIELD	NSW
Undefined Equity	http://www.degreymining.com.au/	Suite 4, 100 Hay Street, SUBIACO, WA	WA
Energy-Alternate Source	http://www.earthheat.com.au	Suite 9, Lester Court, 75a Angas Street, ADELAIDE	SA
#N/A	http://www.synergymetals.com.au	Suite 3, Level 5, 468 St Kilda Road, MELBOURNE	VIC
#N/A	http://www.kumarina.com	Level 2, 907 Canning Highway, MT Pleasant	WA
Oil Comp-Explor&Prod	http://www.panoramicresources.com	Level 9, 553 Hay Street, PERTH, WA, AUSTRALIA	WA
Gold Mining	http://www.promedius.com.au/	450 Swan Street, RICHMOND, VIC, AUSTRALIA	VIC
Oil Comp-Explor&Prod	http://www.scmmediagroup.com.au	Level 2, 257 Clarendon Street, South Melbourne	VIC
#N/A	http://www.eromining.com	Level 3, 100 Pirie Street, ADELAIDE, SA	SA
Gold Mining	http://www.drilltorque.com.au	133 Crocodile Crescent, MOUNT ST JOE	QLD
#N/A	http://www.u3o8.com.au/	Level 2, 55 Carrington Street, NEDLANDS	WA
E-Marketing/Info	http://www.sonichealthcare.com.au/	14 Giffnock Avenue, MACQUARIE PARK	NSW
Metal-Diversified	http://www.sprintenergy.com.au	Level 1, 981 Wellington Street, WEST PERTH	WA
Coal	http://www.capilano.com.au	399 Archerfield Road, RICHMOND, QLD	QLD
Oil-Field Services	http://www.vmoto.com	Suite 1, Ground Floor, 83 Havelock Street, WEST PERTH	WA
Invest Mgmt/Adviser	http://www.argosyminerals.com.au	Suite 9, Level 1, 154 Hampden Road, NEDLANDS	WA
Diversified Minerals	http://www.virginaustralia.com	56 Edmondstone Road, BOWEN HILLS	QLD
Telecom Services	http://www.stwgroup.com.au	Level 6, 72 Christie Street, ST LEONARDS	NSW
Mining Services	http://www.metalstorm.com/	Administrator Appointed, C/O Dean-Victor	NSW
Inactive/Unknown		0 Chertsey Road, Sunbury-on-Thames, Middlesex	MIDDLESEX
Specified Purpose Acq	http://www.diversa.com.au	Level 11, Waterfront Place, 1 Eagle Street, BRISBANE	QLD
Applications Software	http://www.jbhifi.com.au/	Level 4, Office Tower 2, Chadstone Plaza, CHADSTONE	VIC
#N/A		0 Level 31 Gateway, 1 Macquarie Place, Level 31 Gateway, SYDNEY	NSW
#N/A	http://www.signaturecapitalinvestment.com.au	Level 18, 8 Exhibition Street, MELBOURNE	VIC
Closed-end Funds	http://www.awexplore.com	Level 16, 40 Mount Street, NORTH SYDNEY	NSW
Closed-end Funds		0 c/- SME Management Pty Ltd, Level 1, BRISBANE	QLD
Oil Comp-Explor&Prod		0 c/- SME Management Pty Ltd, Level 1, BRISBANE	QLD
#N/A	http://www.issgroup.com.au	40 Hasler Road, OSBORNE PARK DC, VICTORIA	WA
#N/A	http://www.endocoal.com.au	Suite 2, 1 Swann Road, TARINGA, QLD	QLD

#N/A		0 Level 5, 50 Berry Street, NORTH SYDN	Level 5, 50 Berr	NORTH SYDNE	NSW
#N/A	http://www.bathurstresources.com	14 Emerald Terrace, WEST PERTH, W	14 Emerald Teri	WEST PERTH	WA
#N/A	http://www.azimuthresources.com.au	510A Hay Street, SUBIACO, WA, AUST	510A Hay Stree	SUBIACO	WA
Travel Services	http://www.healthscope.com.au	Level 1, 312 St Kilda Road, MELBOUR	Level 1, 312 St I	MELBOURNE	VIC
Real Estate Oper/Devel	http://www.aurorafunds.com.au	c/- Aurora Funds Management Limite	c/- Aurora Fund	SYDNEY	NSW
Applications Software		0	0	0	0
Medical-Biomedical/Ge	http://www.clarity.com	Level 3, 15 Blue Street, NORTH SYDNE	Level 3, 15 Blue	NORTH SYDNE	NSW
Real Estate Mgmt/Ser	http://www.tritonmineralsltd.com.au	278 Barker Road, SUBIACO, WA, AUST	278 Barker Roa	SUBIACO	WA
Medical Products	http://www.rninl.com.au	34 Bagot Road, SUBIACO, WA, AUSTR	34 Bagot Road	SUBIACO	WA
#N/A	http://www.coonawarravineyard.com.au	C/- McGrath Nicol, GPO Box 9986, AD	C/- McGrath Ni	ADELAIDE	SA
#N/A	http://www.genesis.co.nz	Level 15 PWC Tower, 188 Quay St, AU	Level 15 PWC T	AUCKLAND	.
#N/A		0 Level 21, 500 Collins Street, MELBOUF	Level 21, 500 Co	MELBOURNE	VIC
#N/A	http://www.carpathian.com.au	C/- Ferrier Hodgson, GPO Box 2537, P	C/- Ferrier Hodg	PERTH	WA
#N/A	http://www.autodom.com.au	6-24 Monash Drive, DANDENONG SOI	6-24 Monash D	DANDENONG S	VIC
#N/A	http://www.becton.com.au	Level 2, 289 Wellington Parade South,	Level 2, 289 We	EAST MELBOUF	VIC
#N/A		0 32 Barker Road, SUBIACO, WA, AUSTF	32 Barker Road	SUBIACO	WA
#N/A	http://www.giacondalimited.com	Nicholas Crouch of Crouch Amirbeagg	Nicholas Crouc	SYDNEY	NSW
#N/A	http://www.strathfield.com	C/O Armstrong Wily, Level 5, 75 Castl	C/O Armstrong	SYDNEY	NSW
#N/A	http://www.metalstorm.com/	Administrator Appointed, C/O Dean-V	Administrator A	SYDNEY	NSW
#N/A	http://www.kalmining.com.au	Ground Floor, 284 Oxford Street, Leec	Ground Floor, 2	SUBIACO	WA
#N/A		0 Level 7, 447 Kent Street, SYDNEY, NSV	Level 7, 447 Ker	SYDNEY	NSW
#N/A		0 C/- BRI Ferrier, GPO Box 7079, SYDNE	C/- BRI Ferrier,	SYDNEY	NSW
#N/A	http://www.arafurapearls.com.au	Stephen Duncan and Chris Powell, Ad	Stephen Duncai	ADELAIDE	SA
#N/A	http://www.polymetals.com.au	29 Main Street, SAMFORD, QLD, AUST	29 Main Street	SAMFORD	QLD
#N/A	http://www.hastiegroupppb.com.au/	Admin Appointed PPB, 20 Highgate St	Admin Appoint	AUBURN	NSW
#N/A	http://www.uclresources.com.au	Suite 502, Level 5, 285 George Street,	Suite 502, Level	SYDNEY	NSW
#N/A	http://www.heartware.com	C/- DLA Phillips Fox, Level 38, 201 Eliz	C/- DLA Phillips	SYDNEY	NSW
#N/A	http://www.gunns.com.au	78 Lindsay Street, LAUNCESTON, TAS,	78 Lindsay Stre	LAUNCESTON	TAS
#N/A	http://www.bravurasolutions.com	Level 2, 345 George Street, SYDNEY, N	Level 2, 345 Ge	SYDNEY	NSW
#N/A	http://www.cougarenergy.com.au/	Level 10, Suite 1002,, Exchange Towe	Level 10, Suite :	MELBOURNE	VIC
#N/A	http://www.midwinterresources.com.au	Level 2, 38 Richardson Street, WEST P	Level 2, 38 Rich	WEST PERTH	WA
#N/A	http://www.forgeresources.com.au	Level 24, 56 Pitt Street, SYDNEY, NSW	Level 24, 56 Pitt	SYDNEY	NSW
#N/A	http://www.fyiresources.com.au	53 Canning Highway, VICTORIA PARK,	53 Canning High	VICTORIA PARK	WA
#N/A	http://www.coalferesources.com	Unit 7/11 Exchange Road, MALAGA, V	Unit 7/11 Excha	MALAGA	WA
Commodity	http://www.etfsecurities.com	c/- Baker & McKenzie, Ms Joanne Gra	c/- Baker & Mcl	SYDNEY	NSW
#N/A	http://www.healthlinx.com.au	576 Swan Street, BURNLEY, VIC, AUST	576 Swan Stree	BURNLEY	VIC
#N/A	http://www.forestplace.com.au	Level 5, 99 Macquarie Street, SYDNEY	Level 5, 99 Mac	SYDNEY	NSW

Country	Post Code	Head Office Telep	Head Office Fax	Share Registry	Share Registry T	Company Secre	Principal Activit	F19
AUSTRALIA	6008	+61 (8) 6313 3975	+61 (8) 6270 6335	COMPUTERSHA	1300 787 272	Mr Guy Burnett	Renewable Energy Producer	
AUSTRALIA	5048	(08) 8298 1045	(08) 8296 0266	BOARDROOM P	(02) 9290 9600	Mr Nick Harding	Mining exploration	
AUSTRALIA	6005	+61 8 9481 7833	+61 8 9481 7835	ADVANCED SH#	(08) 9389 8033	Mr David Zuker	Exploration	
AUSTRALIA	3000	(03) 9627 9910	.	BOARDROOM P	(02) 9290 9600	Mr Timothy Jon	Resource company focused on I	
AUSTRALIA	6005	+61 8 9322 8341	+61 8 9322 8341	COMPUTERSHA	1300 787 272	Mr Sam Wright	Mineral exploration.	
AUSTRALIA	6007	(08) 9242 2621	(08) 9443 2859	ADVANCED SH#	(08) 9389 8033	Mr John Palerm	Mineral exploration	
AUSTRALIA	2060	+61 2 8188 2333	+61 2 8212 5896	COMPUTERSHA	1300 787 272	Ms Samantha B	Interactive Advertising	
AUSTRALIA	6008	08 6380 2799	08 6380 1644	SECURITY TRAN	(08) 9315 2333	Mr Sam Randaz	Exploration for gold and base m	
AUSTRALIA	6090	08 9225 6534	08 9225 5357	SECURITY TRAN	(08) 9315 2333	Mr Jatin Choleri	Coal exploration	
AUSTRALIA	6005	(08) 9488 5220	(08) 9324 2400	COMPUTERSHA	1300 787 272	Ms Jane Rosem	Gold exploration.	
AUSTRALIA	6005	08 9429 2900	(08) 9486 1011	ADVANCED SH#	(08) 9389 8033	Mr Roland Berz	Exploration for oil and gas	
AUSTRALIA	6005	+61 8 6500 0220	+61 8 9486 1258	COMPUTERSHA	1300 787 272	Ms Shannon Co	Exploration of nickel, gold, copp	
AUSTRALIA	2000	(02) 9523 0902	(02) 9253 0901	BOARDROOM P	(02) 9290 9600	Mr Kevin Lynn	Exploring for silver-rich deposit	
AUSTRALIA	5000	(08) 8223 1680	(08) 8223 1685	COMPUTERSHA	1300 787 272	Mr Malcolm Lut	Base metals exploration in Peru	
AUSTRALIA	6151	08 9429 2900	08 9486 1011	SECURITY TRAN	(08) 9315 2333	Mr Roland Berz	mining exploration	
AUSTRALIA	2000	02 9114 6888	02 9232 8883	COMPUTERSHA	1300 787 272	Mr Peter Kao	A1 Investments & Resources Ltr	
AUSTRALIA	6000	08 9225 4917	08 9225 6474	COMPUTERSHA	1300 787 272	Ms Shoshanna Z	Mineral exploration	
AUSTRALIA	2000	+61 2 9299 9690	+61 2 9299 9629	COMPUTERSHA	1300 787 272	Mr Andrew Will	Nickel exploration.	
AUSTRALIA	4127	(07) 5544 6698	(07) 5544 6628	COMPUTERSHA	1300 787 272	Mr Peter Chen	Property Development, Investr	
AUSTRALIA	4064	61 7 3367 2144	61 7 3367 2165	LINK MARKET S	1300 554 474	Mr Michael Ileti	Gold and base metals explorat	
AUSTRALIA	6005	(08) 9429 2900	(08) 9486 1011	ADVANCED SH#	(08) 9389 8033	Mr Roland Holg	Exploration	
AUSTRALIA	6151	(08) 9363 1750	(08) 9367 2450	SECURITY TRAN	(08) 9315 2333	Mr Patrick Josej	JV Global manufactures steel bu	
AUSTRALIA	6005	08 9322 7822	08 9322 7823	ADVANCED SH#	(08) 9389 8033	Mr Stuart Third	Exploration for gold,iron and ot	
AUSTRALIA	4006	(07) 3257 1111 /	(07) 3257 2122	LINK MARKET S	1300 554 474	Mr Peter Gilchri	Mineral exploration	
AUSTRALIA	6151	(08) 6436 2300	(08) 9367 2470	ADVANCED SH#	(08) 9389 8033	Mr Patrick O'Ne	Processing and exporting of we	
AUSTRALIA	5034	(08) 8338 4880	(08) 8338 4881	COMPUTERSHA	1300 787 272	Mr Jarek Kopias	Mineral exploration (focused in	
AUSTRALIA	2000	61 2 8908 3444	61 2 8908 3455	COMPUTERSHA	1300 787 272	Mr Ian Atkin	0	
AUSTRALIA	3004	61 3 9520 7800	61 3 9520 7950	LINK MARKET S	1300 554 474	Mr Mourice Gar	Providing software and services	
AUSTRALIA	6008	(08) 9367 8133	(08) 9367 8812	COMPUTERSHA	1300 787 272	Ms Eryn Kestel	Uranium exploration.	
AUSTRALIA	6008	+61 8 9476 9209	+61 8 9381 1122	ADVANCED SH#	(08) 9389 8033	Mr Paul Lloyd	Mineral Exploration.	
AUSTRALIA	2000	61 2 8222-6161	61 2 9222-1880	BOARDROOM P	(02) 9290 9600	Mr Nick Tropea	mineral exploration	
AUSTRALIA	6010	(08) 9476 4500	(08) 6314 1587	SECURITY TRAN	(08) 9315 2333	Ms Paige Exley	Phosphate Exploration.	
AUSTRALIA	3000	(02) 9252 6844	(02) 9252 8801	COMPUTERSHA	1300 787 272	Mr Brendan Jon	Exploration for minerals	
AUSTRALIA	3103	(03) 9817 0700	(03) 9817 0799	LINK MARKET S	1300 554 474	Mr David W Mc	The investment of funds in the i	
AUSTRALIA	3181	03 8306 9930	03 9936 3684	COMPUTERSHA	1300 787 272	Mr Marc Spicer	Investment, finance, trading an	
AUSTRALIA	4000	+61 7 3020 3020	+61 7 3020 3080	LINK MARKET S	1300 554 474	Mrs Elizabeth H	Investment portfolio administra	
AUSTRALIA	2060	(02) 9923 1786	(02) 9923 1371	ADVANCED SH#	(08) 9389 8033	Ms Elissa Hanse	Development of gold and gems	
AUSTRALIA	6151	+61 8 9368 1200	+61 8 9474 1333	ADVANCED SH#	(08) 9389 8033	Mr Kim Hogg	Exploration and development o	
AUSTRALIA	6000	+61 8 9486 4862	+61 8 9481 2394	SECURITY TRAN	(08) 9315 2333	Mr Jonathan As	Exploration and development o	
AUSTRALIA	6005	08 9214 7500	08 9214 7575	SECURITY TRAN	(08) 9315 2333	Mr Sam Middle	Exploration for gold and base m	
AUSTRALIA	6005	+61 8 6555 2950	+61 8 9321 3102	SECURITY TRAN	(08) 9315 2333	Mr Zane Lewis	Coal exploration.	
AUSTRALIA	6005	(08) 9324 3266	(08) 9324 3277	COMPUTERSHA	1300 787 272	Mr Ian D Allen	Litigation funding and associate	
AUSTRALIA	6005	+61 8 9322 7822	+61 8 9322 7823	ADVANCED SH#	(08) 9389 8033	Mr Stuart Third	Exploration for mineral resourc	
AUSTRALIA	2000	(02) 9264 3100	(02) 9264 0099	BOARDROOM P	(02) 9290 9600	Mr John Wang	Mining Exploration.	
AUSTRALIA	6005	08 6141 3500	08 6141 3599	ADVANCED SH#	(08) 9389 8033	Mr Jay Stephen	Gold and base metals explorat	
AUSTRALIA	3004	03 8532 2800	03 8532 2805	LINK MARKET S	1300 554 474	Mr Peter Lee	0	
AUSTRALIA	2000	(02) 9300 3630	(02) 9300 3677	BOARDROOM P	(02) 9290 9600	Mr Bruce David	General and share investment a	
AUSTRALIA	3004	(03) 8532 2840	(03) 8532 2805	LINK MARKET S	1300 554 474	Mr Peter Lee	Mineral exploration and investr	
AUSTRALIA	3004	(03) 8534 5000	(03) 9530 8911	BOARDROOM P	(02) 9290 9600	Ms Fleur Guent	Communication Management C	
AUSTRALIA	6000	(02) 9225 4050	(02) 9232 5359	ADVANCED SH#	(08) 9389 8033	Mr Kent Hunter	Nickel and gold exploration	
AUSTRALIA	6004	(08) 6555 0322	08 9325 1238	ADVANCED SH#	(08) 9389 8033	Mrs Anna Mack	Uranium Explorer	
AUSTRALIA	6000	+61 8 9322 7575	+61 8 9322 9485	COMPUTERSHA	1300 787 272	Mr Lionel Liew	Exploration for copper/gold in I	
AUSTRALIA	2064	(02) 9425 0000	(02) 9425 0099	SECURITY TRAN	(08) 9315 2333	Mr Vaz Hovane	Telecommunications Services &	
AUSTRALIA	6000	(08) 9215 6300	(08) 9481 6799	COMPUTERSHA	1300 787 272	Mr Jay Stephen	Exploration for gold and sulphic	
AUSTRALIA	6005	08 9483 7888	08 9483 7800	LINK MARKET S	1300 554 474	Mr Dennis Wilk	0	
AUSTRALIA	6008	(08) 9388 9961	(08) 9381 1705	COMPUTERSHA	1300 787 272	Mr Paul M Goo	Mineral exploration.	
AUSTRALIA	5000	08 8418 8541	08 8215 0337	COMPUTERSHA	1300 787 272	Mr Donald Step	Gold Exploration	
AUSTRALIA	6005	(08) 9322 8000	(08) 9321 8668	ADVANCED SH#	(08) 9389 8033	Mr Mark M Smi	Mineral exploration.	
AUSTRALIA	6005	(08) 9262 5102	(08) 9389 2111	SECURITY TRAN	(08) 9315 2333	Mr John Ribbon	Exploration for gold.	
AUSTRALIA	2067	(02) 9410 3445	(02) 9410 0458	BOARDROOM P	(02) 9290 9600	Mr Keith Taylor	Mineral exploration for gold in I	
AUSTRALIA	2000	64 21 897 667	64 6 3648497	COMPUTERSHA	1300 787 272	Mr Stephen J M	The Company is an exploration	
AUSTRALIA	6000	+61 8 6211 5099	+61 8 9218 8875	LINK MARKET S	1300 554 474	Ms Deborah Ho	Manufacturing and distribution	
AUSTRALIA	6009	02 8456 0555	02 8456 0599	SECURITY TRAN	(08) 9315 2333	Ms Karen Logar	Development of IT & software p	
AUSTRALIA	2060	(02) 9955 4008	(02) 9954 6408	GOULD RALPH I	(02) 9032 3000	Ms Pip Tang	Exploration for gold and other r	
AUSTRALIA	6008	(08) 9486 8237	(02) 9226 3764	COMPUTERSHA	1300 787 272	Mr Ian Hobson	Gold exploration.	
AUSTRALIA	6101	+61 8 9355 0123	+61 8 9355 1484	ADVANCED SH#	(08) 9389 8033	Ms Jan Forreste	Diamond and base metals expl	

AUSTRALIA	6005 +61 8 9482 0560	+61 8 9482 0505	LINK MARKET S 1300 554 474	Mr Brett Tucker Mining exploration in Western
AUSTRALIA	6000 08 9486 7066	08 9486 8066	COMPUTERSHA 1300 787 272	Mr Neville Bassi Mineral Exploration.
AUSTRALIA	2009 (02) 9395 8888	(02) 9692 0084	GOULD RALPH I (02) 9032 3000	Ms Helen Lay Property development and inve
AUSTRALIA	2060 61 2 9025 2000	61 2 9025 2099	BOARDROOM P (02) 9290 9600	Mr Paul Gibney Savcor is an industrial technolog
AUSTRALIA	2153 (02) 8853 2800	(02) 8853 2899	COMPUTERSHA 1300 787 272	Mr Nicholas J V Manufacture and sale of appare
AUSTRALIA	6008 +61 8 9388 2277	+61 8 9380 6761	ADVANCED SH# (08) 9389 8033	Mr Paul Jurman Iron ore exploration and develo
AUSTRALIA	6008 +61 8 9381 4866	+61 8 9388 2355	LINK MARKET S 1300 554 474	Mr Lloyd Flint Mineral exploration in Western
AUSTRALIA	6005 +61 8 9486 4036	+61 8 9486 4799	COMPUTERSHA 1300 787 272	Mr Nicholas On 0
AUSTRALIA	2000 (02) 8216 0937	(02) 8216 0701	COMPUTERSHA 1300 787 272	Ms Tsz Yung Ra KTL Technologies Ltd is a divers
AUSTRALIA	6005 (08) 9481 7833	(08) 9481 7835	ADVANCED SH# (08) 9389 8033	Mr Norman Gra Mineral Exploration
AUSTRALIA	6008 (08) 9381 5558	(08) 9381 5551	COMPUTERSHA 1300 787 272	Mr Ian Richard I Gold exploration
AUSTRALIA	6005 (08) 9488 5220	(08) 9324 2400	COMPUTERSHA 1300 787 272	Ms Jane Flegg Manganese exploration and mi
AUSTRALIA	2060 1300 505050	03 9629 3397	COMPUTERSHA 1300 787 272	Mr Matthew Co Funds Management and financi
AUSTRALIA	6104 +61 8 9475 7100	+61 8 9277 4147	ADVANCED SH# (08) 9389 8033	Mr Edmund Cze Mineral Exploration
AUSTRALIA	6005 (08) 9215 0400	(08) 9321 3628	ADVANCED SH# (08) 9389 8033	Mr Frank Camp Gold and uranium exploration
AUSTRALIA	6100 08 9361 3100	08 9361 3184	SECURITY TRAN (08) 9315 2333	Mr Simon Jonat Mineral exploration
AUSTRALIA	4000 (07) 3303 0650	(07) 3303 0681	COMPUTERSHA 1300 787 272	Mr Karl Schlobo The Company is an Australian-b
AUSTRALIA	2000 (02) 8296 0000	(02) 9844 5445	COMPUTERSHA 1300 787 272	Mr Jarrod Trave Biotechnology.
AUSTRALIA	6000 (08) 9226 0326	(08) 9226 0327	ADVANCED SH# (08) 9389 8033	Mr Josh Puckrid Mineral Exploration in Africa.
AUSTRALIA	3000 03 8678 1746	03 8678 1747	COMPUTERSHA 1300 787 272	Mr Justyn Stedv Motopia's activities include bra
AUSTRALIA	2000 +61 2 9252 5052	+61 2 9475 4750	COMPUTERSHA 1300 787 272	Mr Ian Gregory Oil & Gas Exploration
AUSTRALIA	4000 (07) 3807 4166	(07) 3807 3801	BOARDROOM P (02) 9290 9600	Mr Ian Morgant Provider of project implementa
AUSTRALIA	6005 +61 8 6102 0312	+61 8 6102 2312	COMPUTERSHA 1300 787 272	Mr Ben Hodges Oil and gas exploration.
AUSTRALIA	6005 +61 8 9322 6412	+61 8 9322 6398	ADVANCED SH# (08) 9389 8033	Ms Julie Hill Exploration
AUSTRALIA	6005 +61 8 9321 0774	+61 8 9322 8729	ADVANCED SH# (08) 9389 8033	Mr Ryan Broom 0
AUSTRALIA	4217 +61 7 5538 2558	+61 7 5526 8922	COMPUTERSHA 1300 787 272	Mr Steven Cole FarmWorks is a specialist provic
AUSTRALIA	3000 (03) 8643 4955	(03) 8643 4911	COMPUTERSHA 1300 787 272	Mr Adrian Olne Corporate investment
AUSTRALIA	6005 1300 503 085	1300 387 431	COMPUTERSHA 1300 787 272	Mr Mark Cleme Branded and bulk wine sales.
AUSTRALIA	3192 (03) 8586 8200	(03) 8586 8201	COMPUTERSHA 1300 787 272	Ms Yan Wong Manufacturing and marketing c
AUSTRALIA	3000 03 9618 2590	03 9620 5200	COMPUTERSHA 1300 787 272	Mr Ian Hobson Minerals Exploration, including
AUSTRALIA	2000 (02) 8263 0515	(02) 8263 0500	COMPUTERSHA 1300 787 272	Ms Leanne Ralp Coal and Uranium exploration.
AUSTRALIA	3181 +61 3 8306 9930	+61 3 9939 3684	SECURITY TRAN (08) 9315 2333	Mr Marc Spicer Exploration for gold and base m
AUSTRALIA	6009 (08) 9389 3160	(08) 9389 3199	LINK MARKET S 1300 554 474	Mr Winton Will Oil and Gas Exploration
AUSTRALIA	6005 +61 8 9429 2900	+61 8 9486 1011	ADVANCED SH# (08) 9389 8033	Mr David Ballan Oil and gas exploration, develo
AUSTRALIA	6008 08 6315 1300	08 9481 2846	COMPUTERSHA 1300 787 272	Mr Pierre Malh Mineral Exploration
AUSTRALIA	6017 +61 8 9204 2433	+61 8 9244 7273	SECURITY TRAN (08) 9315 2333	Mr John Arbuck Exploration for gold and base m
AUSTRALIA	6000 (08) 9424 9320	(08) 9321 5932	SECURITY TRAN (08) 9315 2333	Ms Fleur Hudso Uranium Exploration.
AUSTRALIA	2000 (02) 9119 8725	(03) 9614 1206	COMPUTERSHA 1300 787 272	Mr Wayne Long Nickel, gold & copper exploratic
AUSTRALIA	6005 +61 8 9322 2700	+61 8 9322 7211	ADVANCED SH# (08) 9389 8033	Mr Graham Anc Reconstituted limestone produc
AUSTRALIA	6008 +61 8 9216 1030	+61 8 9481 7939	COMPUTERSHA 1300 787 272	Mr Harpreet Sir Mineral Exploration
AUSTRALIA	4001 (07) 3212 6200	(07) 3212 6250	LINK MARKET S 1300 554 474	Mr Paul Marsh Geothermal energy
AUSTRALIA	2000 (02) 9299 9690	(02) 9299 9629	SECURITY TRAN (08) 9315 2333	Mr Andrew Bur Nickel, gold and uranium explor
AUSTRALIA	6005 (08) 93241802	(08) 94852894	COMPUTERSHA 1300 787 272	Mr Alan Boys Minerals Exploration
AUSTRALIA	6000 03-96852988	03-96852968	ADVANCED SH# (08) 9389 8033	Mr Aubrey G M Property Development and Hot
AUSTRALIA	2000 (02) 9225 4070	(02) 9235 3889	ADVANCED SH# (08) 9389 8033	Mr Peter Dunoc Mineral exploration in Chile, foc
INDONESIA	12530 +62 21 789 1234	+62 21 781 2822	COMPUTERSHA 1300 787 272	Mr Tedy Badruj An Indonesian mining and mine
AUSTRALIA	6005 +61 8 9481 5866	+61 8 9481 5966	COMPUTERSHA 1300 787 272	Mr Damian Del Copper and Gold exploration.
AUSTRALIA	6005 +61 8 6141 3500	+61 8 6141 3599	SECURITY TRAN (08) 9315 2333	Mr Peter Webs Minerals exploration
AUSTRALIA	2000 (02) 9200 3500	(02) 9200 3501	COMPUTERSHA 1300 787 272	Ms Adrienne Pc Buying, processing and selling s
AUSTRALIA	2009 (02) 9571 8300	(02) 9571 8200	SECURITY TRAN (08) 9315 2333	Mr Graeme Ho JatEnergy is a company focuse
AUSTRALIA	3121 (03) 8420 6280	(03) 8420 6299	LINK MARKET S 1300 554 474	Mr Geof Fether Mining explorer
AUSTRALIA	3170 (03) 8588 4500	(03) 9560 9055	LINK MARKET S 1300 554 474	Mr Dennis Payn Telecommunications
AUSTRALIA	4000 07 3221 1166	07 3221 2188	LINK MARKET S 1300 554 474	Ms Sophia Kong Quarrying of sandstone and ma
AUSTRALIA	4000 (07) 3009 8000	(07) 3221 4811	LINK MARKET S 1300 554 474	Mr Scott Wadd Securing bauxite deposits in Qu
AUSTRALIA	6000 +61 8 9481 0799	+61 8 9481 1927	COMPUTERSHA 1300 787 272	Mr Jim Malone Uranium and gold exploration a
AUSTRALIA	3123 03 9813 3882	03 9813 4882	COMPUTERSHA 1300 787 272	Mr Adrian Hill Gold and Copper Exploration.
AUSTRALIA	6005 08 9322 7600	08 9322 7602	BOARDROOM P (02) 9290 9600	Ms Sarah Jayne 0
AUSTRALIA	3000 (03) 8643 4999	(03) 8643 4911	COMPUTERSHA 1300 787 272	Mr Adrian Olne Funds Management & Corporat
AUSTRALIA	2113 +61 2 8817 2800	+61 2 8817 2811	COMPUTERSHA 1300 787 272	Mr Geoffrey Jo Access control, smart card, bior
AUSTRALIA	6005 (08) 9200 1847	(08) 9200 4469	COMPUTERSHA 1300 787 272	Mr Scott Funstc Tin and Gold exploration.
AUSTRALIA	2000 (02) 8206 1740	(02) 8233 6199	SECURITY TRAN (08) 9315 2333	Ms Anne Adale Mineral exploration - vermiculit
AUSTRALIA	2060 (02) 8920 2300	(02) 8920 3400	BOARDROOM P (02) 9290 9600	Mrs Aliceson Rc Mineral exploration and investr
AUSTRALIA	2000 02 8256 2120	02 9231 2199	ADVANCED SH# (08) 9389 8033	Mr Jon Peter M Development and commercialis
AUSTRALIA	4000 (07) 3303 0620	(07) 3303 0681	LINK MARKET S 1300 554 474	Mr Karl Schlobo Discovery and development of
AUSTRALIA	3192 (03) 9583 0498	(03) 9583 0698	COMPUTERSHA 1300 787 272	Mr Rodney Wat Mineral Exploration
AUSTRALIA	6009 +61 8 9389 3180	+61 8 9389 3199	COMPUTERSHA 1300 787 272	Mr Winton Will Development and marketing of
AUSTRALIA	2000 +61 2 9230 0760	+61 8 6102 6543	SECURITY TRAN (08) 9315 2333	Mr Jarrod Smitt Coal Exploration

AUSTRALIA	6005 (08) 6313 5155	(08) 9324 2977	COMPUTERSHA 1300 787 272	Mr Mike Langoi	Gold and iron ore exploration.
AUSTRALIA	6008 (08) 9382 1596	(08) 9382 4637	ADVANCED SH# (08) 9389 8033	Mr Dean Calder	Gold and Mineral Sands Explora
AUSTRALIA	6005 (08) 6141 3500	(08) 6141 3599	COMPUTERSHA 1300 787 272	Ms Paige McNe	Gold and copper exploration.
AUSTRALIA	2011 (02) 9380 9001	(02) 9380 9001	BOARDROOM P (02) 9290 9600	Mr Andrew Bro	Active involvement in strategic
AUSTRALIA	6005 (08) 9226 0866	(08) 9486 7375	COMPUTERSHA 1300 787 272	Mr Bruce Rober	Mineral exploration (gold and b
AUSTRALIA	6000 (08) 6211 5099	(08) 9218 8875	SECURITY TRAN (08) 9315 2333	Ms Nicki Farley	Brewing, distribution, marketin
AUSTRALIA	2000 (02) 9233 6022	(02) 9233 6475	BOARDROOM P (02) 9290 9600	Ms Evelyn Goh	Exploration for gold and minera
AUSTRALIA	3101 03 9855 1700	03 9855 2523	ADVANCED SH# (08) 9389 8033	Mr Garry Bell	Winemaking and vineyard mani
AUSTRALIA	3000 (03) 9607 8280	(03) 9607 8285	SECURITY TRAN (08) 9315 2333	Mr Richard War	Health care services in the prev
AUSTRALIA	6010 +61 8 9385 0700	+61 8 9385 4400	COMPUTERSHA 1300 787 272	Mr Hamish Carr	Oil and Gas
AUSTRALIA	6005	0	COMPUTERSHA 1300 787 272	Ms Brooke Whit	0
AUSTRALIA	6005 (08) 9200 4438	(08) 9200 4469	COMPUTERSHA 1300 787 272	Mr Scott Funst	Mining and Exploration
AUSTRALIA	6005 +61 8 6424 9700	+61 8 6424 9799	COMPUTERSHA 1300 787 272	Ms Susan Hunt	0
AUSTRALIA	6005 (08) 9200 4482	(08) 9200 4469	BOARDROOM P (02) 9290 9600	Mr David W Mc	Gold and base metals explorer
AUSTRALIA	6005 08 6 555 2955	(08) 62101153	BOARDROOM P (02) 9290 9600	Mr Simon Robe	Mining exploration and develop
AUSTRALIA	3004 61 3 9820 2087	61 3 9820 2158	ADVANCED SH# (08) 9389 8033	Mr Peter Thom	The Company manufactures, irr
AUSTRALIA	6005 +61 8 9200 4491	+61 8 9200 4469	COMPUTERSHA 1300 787 272	Mr David McEn	Exploration.
AUSTRALIA	2000 (02) 92278900	(02) 92278901	BOARDROOM P (02) 9290 9600	Ms Cindy Louie	Resource and energy explorati
AUSTRALIA	3004 +61 3 9685 4400	+61 3 9696 5451	SECURITY TRAN (08) 9315 2333	Mr Mark Cleme	Bluestone is a leading recruitme
AUSTRALIA	6005 (08) 9481 7111	(08) 9320 7501	LINK MARKET S 1300 554 474	Mr Simon Robe	Gold exploration in Queensland
AUSTRALIA	2000 (02) 9220 9500	(02) 9220 9522	ADVANCED SH# (08) 9389 8033	Mr Nick Gedde	Gold explorer
AUSTRALIA	6008 +61 8 9226 5566	+61 8 9226 2027	COMPUTERSHA 1300 787 272	Ms Beverley Nic	Mining and Exploration.
AUSTRALIA	2127 (02) 90082000	(02) 90082199	COMPUTERSHA 1300 787 272	Mr Ranjan Raja	Construction, engineering and a
AUSTRALIA	2000 (02) 9233 6022	(02) 9233 6475	BOARDROOM P (02) 9290 9600	Mr Peter C Hetf	Oil & gas, gold and other miner
AUSTRALIA	4000 (07) 3839 5099	(07) 3832 5300	LINK MARKET S 1300 554 474	Mr Carlos Ferni	The Company is a base metal ex
AUSTRALIA	5251 08 8363 7970	08 8363 7963	COMPUTERSHA 1300 787 272	Mr Graham Sep	Base Metal and Uranium Explor
AUSTRALIA	2000 (02) 9276 1245	(02) 9276 1284	ADVANCED SH# (08) 9389 8033	Ms Farlee Walk	Copper, gold, nickel and coal ex
AUSTRALIA	2000 (02) 8252 9898	(02) 8252 9888	BOARDROOM P (02) 9290 9600	Ms Reena Minh	Supplier of consulting services, :
AUSTRALIA	6005 (08) 9482 0580	(08) 9482 0505	SECURITY TRAN (08) 9315 2333	Mr Phillip Wing	Iron Ore Minerals Exploration.
AUSTRALIA	3350 03 5333 3200	03 5333 3650	LINK MARKET S 1300 554 474		0 Gold and Nickel exploration
AUSTRALIA	6005 08 9322 8222	08 9481 1840	BOARDROOM P (02) 9290 9600	Mr Scott Adrian	InterMet is an Australian mining
AUSTRALIA	6006 08 9328 8400	08 9328 8733	SECURITY TRAN (08) 9315 2333	Ms Deborah An	Investment and development o
AUSTRALIA	6008 +61 8 6143 9108	+61 8 9388 3006	COMPUTERSHA 1300 787 272	Mr Neil Hackett	The Company undertakes energ
AUSTRALIA	6009 08 6389 2688	08 6389 2588	COMPUTERSHA 1300 787 272	Mr Kim Hogg	Australian olive orchard manag
AUSTRALIA	6904 08 9382 3100	08 9382 3866	SECURITY TRAN (08) 9315 2333	Mr Winton Will	Minerals exploration
AUSTRALIA	5061 (08) 8274 5000	(08) 8272 8141	COMPUTERSHA 1300 787 272	Mr Donald Step	Exploration for sources of geot
AUSTRALIA	6018 0402 339 443	(08) 6210 1567	ADVANCED SH# (08) 9389 8033	Mr Baden Max	Investment company.
AUSTRALIA	3121 03 9429 2888	03 9429 5888	SECURITY TRAN (08) 9315 2333	Mr Hemant Am	Strata management business.
AUSTRALIA	3000 +61 0467 559 037	+61 3 8616 0382	ADVANCED SH# (08) 9389 8033	Mr Gary Taylor	Agenix Limited is a biopharmac
AUSTRALIA	6159 (08) 9336 2565	(08) 9335 2575	COMPUTERSHA 1300 787 272	Mr Mathew Wt	Gold, copper and uranium expl
AUSTRALIA	6009 (08) 6389 2688	(08) 6389 2588	COMPUTERSHA 1300 787 272	Mr Anthony Ho	Gold trading activities, investm
AUSTRALIA	2000 (02) 92386865	(02) 92387633	BOARDROOM P (02) 9290 9600	Mr Justin Clyne	The Company's business is the €
AUSTRALIA	2067 (02) 8223 3744	(02) 8223 3799	BOARDROOM P (02) 9290 9600	Mr John Stone	Molybdenum, Copper and Gold
AUSTRALIA	6005 (08) 9322 7600	(08) 9322 7602	SECURITY TRAN (08) 9315 2333	Mr Phil Warren	Exploration for coal and uraniu
AUSTRALIA	6000 (08) 9225 6475	(08) 9225 6474	COMPUTERSHA 1300 787 272	Ms Shoshanna	Exploration of iron ore and othe
AUSTRALIA	6005 08 9482 0482	08 9482 0499	COMPUTERSHA 1300 787 272	Mr Nigel Hodde	Exploration company focussed
AUSTRALIA	6005 +61 8 9488 5220	+61 8 9324 2400	ADVANCED SH# (08) 9389 8033	Ms Jane Flegg	. Gold exploration
AUSTRALIA	6005 +61 8 6465 5500	+61 8 6465 5599	LINK MARKET S 1300 554 474	Mr Steven Luke	Investment in mineral explorati
AUSTRALIA	6008 61 8 9285 7500	61 8 9285 7599	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk	Exploration for precious and ba
AUSTRALIA	2065 (02) 9906 6225	(02) 9906 5233	BOARDROOM P (02) 9290 9600	Mr Ivo Polovine	The Company's business is the €
AUSTRALIA	2000 (02) 9397 7555	(02) 9397 7575	COMPUTERSHA 1300 787 272	Mr David Deitz	Coal exploration.
AUSTRALIA	6008 (08) 9367 8133	(08) 9367 8812	SECURITY TRAN (08) 9315 2333	Ms Eryn Kestel	Uranium and gold exploration.
AUSTRALIA	2000 02 9267 4633	02 9267 4388	COMPUTERSHA 1300 787 272	Mr Robert Edw	Commercial Cultivation and Dev
AUSTRALIA	6008 (08) 9381 2517	(08) 9381 5853	COMPUTERSHA 1300 787 272	Mr Jamie Scorin	Mineral exploration and investr
AUSTRALIA	2065 02 9439 4448	02 9439 4441	LINK MARKET S 1300 554 474	Mr Richard Ulri	Developer and manufacturer of
AUSTRALIA	6005 08 9481 2555	08 9485 1290	SECURITY TRAN (08) 9315 2333	Mr Brett Dickso	Mineral exploration in Chile
AUSTRALIA	6100 (08) 9227 1186	(08) 9227 8178	ADVANCED SH# (08) 9389 8033	Mr Lindsay Colk	Mixed elements exploration in I
AUSTRALIA	6008 +61 8 9380 9098	+61 8 9380 6761	SECURITY TRAN (08) 9315 2333	Mr Paul Jurman	Exploration for iron ore, molybc
AUSTRALIA	6005 (08) 9226 0085	(08) 9226 1279	SECURITY TRAN (08) 9315 2333	Mr Grant Moon	Gold and nickel exploration.
AUSTRALIA	6007 (08) 9242 2999	(08) 9443 9960	SECURITY TRAN (08) 9315 2333	Mr John Palerm	0
AUSTRALIA	6008 08 9481 4000	08 9481 4088	COMPUTERSHA 1300 787 272	Mr Robert Mari	Northern Manganese Limited is
AUSTRALIA	6000 (08) 9225 5544	(08) 9225 5533	ADVANCED SH# (08) 9389 8033	Mr Robert Schu	Gold mining and exploration.
AUSTRALIA	6009 +61 8 9389 5803	+61 8 9389 5879	COMPUTERSHA 1300 787 272	Mr Alan E Thom	Mining Exploration
AUSTRALIA	6005 +61 8 9222 5800	+61 8 9222 5810	COMPUTERSHA 1300 787 272	Mr Peter Newc	Exploration for gold and other r
AUSTRALIA	6008 +61 8 9287 5600	+61 8 9287 5699	ADVANCED SH# (08) 9389 8033	Mr Kent Hunter	Carbon Conscious Ltd is an Aust
AUSTRALIA	6006 (08) 9328 8366	(08) 9328 8733	SECURITY TRAN (08) 9315 2333	Ms Deborah An	Biomedical commercialisation
AUSTRALIA	6005 +61 8 9422 9555	+61 8 9422 9599	LINK MARKET S 1300 554 474	Mr Grant Moon	A Multi Commodity Resources

AUSTRALIA	2000 (02) 9233 4677	(02) 9239 0866	LINK MARKET S 1300 554 474	Mr Adrian Di Ca Mineral exploration in Western
AUSTRALIA	2000 (02) 9889 1830	(02) 9973 3189	LINK MARKET S 1300 554 474	Mr Andrew Blui Principal Activities: developmer
AUSTRALIA	6008 +61 8 9324 1266	+61 8 9226 2027	COMPUTERSHA 1300 787 272	Mr Nicholas Da Gold exploration and developm
AUSTRALIA	2000 1300 134 875	(02) 9233 4497	BOARDROOM P (02) 9290 9600	Mr Nick Geddes Licensing and production of mo
AUSTRALIA	6005 08 9420 9300	08 9420 9399	SECURITY TRAN (08) 9315 2333	Mr Gary Steiner Mineral exploration
AUSTRALIA	6005 08 9488 5220	08 9324 2400	SECURITY TRAN (08) 9315 2333	Ms Jane Flegg Exploration for uranium.
AUSTRALIA	6008 (08) 9381 5819	(08) 9388 3701	LINK MARKET S 1300 554 474	Mr Jason Camp Coal exploration.
AUSTRALIA	6005 (08) 6141 3500	(08) 6141 3599	COMPUTERSHA 1300 787 272	Mr Jay Stephen Gold and mineral exploration in
AUSTRALIA	6004 08 9221 6813	08 9221 3091	SECURITY TRAN (08) 9315 2333	Mr Kenneth All Gold, nickel base metals explor
AUSTRALIA	6151 (08) 6436 1888	(08) 6436 1899	ADVANCED SH# (08) 9389 8033	Ms Cecilia Chiu Uranium exploration
AUSTRALIA	6000 (08) 9389 2000	(08) 9389 2099	COMPUTERSHA 1300 787 272	Ms Rachel Jellef Gold exploration
AUSTRALIA	6007 +61 8 9322 6600	+61 8 9322 6610	COMPUTERSHA 1300 787 272	Miss Sarah Ship Exploration.
AUSTRALIA	2000 (02) 8249 4542	(02) 9241 6133	COMPUTERSHA 1300 787 272	Mr Theo Renarc Platinum exploration and bulk c
AUSTRALIA	6009 (08) 6389 2688	(08) 6389 2588	SECURITY TRAN (08) 9315 2333	Mr Kah Hui Tan Gold and uranium explorer
AUSTRALIA	2093 (02) 9870 7277	(02) 9870 7299	COMPUTERSHA 1300 787 272	Mr Gregory Knc The provision of development c
AUSTRALIA	6008 (08) 9388 6921	(08) 6316 3337	COMPUTERSHA 1300 787 272	Ms Susan Hunt Gold exploration.
AUSTRALIA	2069 618 8218 5000	618 8212 5717	LINK MARKET S 1300 554 474	Mr Justin Nelso mineral exploration
AUSTRALIA	3000 (03) 9614 0600	(03) 9614 0550	LINK MARKET S 1300 554 474	Mr Adrien Mich Gold exploration and productio
AUSTRALIA	6005 +61 8 9222 5850	+61 8 9222 5810	COMPUTERSHA 1300 787 272	Mr Peter Newcc Exploration for gold in Scotland
AUSTRALIA	3000 (03) 9867 7033	(03) 9807 0414	BOARDROOM P (02) 9290 9600	Mr Grant Rober Trading in shares & securities; p
AUSTRALIA	2000 +61 2 9078 7670	+61 2 9078 7661	SECURITY TRAN (08) 9315 2333	Mr Guy Roberts Gold and base metals exploratic
AUSTRALIA	6005 +61 8 9481 3911	+61 8 9481 3283	SECURITY TRAN (08) 9315 2333	Mr Grant Moon Gold exploration.
AUSTRALIA	6005 +61 8 9486 4699	+61 8 9486 4799	LINK MARKET S 1300 554 474	Mr Matthew Fo Diversified biofuel and resource
AUSTRALIA	6000 +61 8 9227 3270	+61 8 9227 3211	COMPUTERSHA 1300 787 272	Mr Ernest Anth Uranium exploration
AUSTRALIA	4000 (07) 3211 1122	(07) 3211 0133	COMPUTERSHA 1300 787 272	Ms Anastasia M Exploration and development o
AUSTRALIA	2000 +61 2 9225 4000	+61 2 9235 3889	ADVANCED SH# (08) 9389 8033	Mr Kent Hunter Mining Development and Explo
AUSTRALIA	4000 +61 7 3010 8588	+61 7 3229 7641	SECURITY TRAN (08) 9315 2333	Mr Ian Gregory Energy medicine and compleme
AUSTRALIA	4226 (07) 5578 7822	(07) 5578 7955	BOARDROOM P (02) 9290 9600	Ms Patricia Mar Development of retractable syri
AUSTRALIA	6000 (08) 9480 0111	(08) 9480 0166	ADVANCED SH# (08) 9389 8033	Ms Elizabeth H Rare earth elements, copper, br
AUSTRALIA	6000 (08) 9424 9390	(08) 9321 5932	SECURITY TRAN (08) 9315 2333	Mrs Fleur Hudst Mineral exploration and develo
AUSTRALIA	6005 (08) 9389 7088	(08) 9245 1088	SECURITY TRAN (08) 9315 2333	Mr Michael Jarv Gold & base metals exploration
AUSTRALIA	2000 (02) 8297 2900	(02) 8297 2989	LINK MARKET S 1300 554 474	Mr Christopher The Company's business is the c
AUSTRALIA	6008 +61 8 6489 1600	+61 8 6489 1601	SECURITY TRAN (08) 9315 2333	Mr Sonu Cheern Exploration for iron ore.
AUSTRALIA	6005 (08) 9420 9300	(08) 9420 9399	COMPUTERSHA 1300 787 272	Mr Gary Steiner Coal Exploration.
AUSTRALIA	5065 08 8208 4777	08 8208 4778	COMPUTERSHA 1300 787 272	Prof. Jianpeng Y Manufacturer of leisure outdoo
AUSTRALIA	2000 (02) 9241 1919	(02) 9241 1731	COMPUTERSHA 1300 787 272	Mr Barry F Neal Supplying information technolo
AUSTRALIA	6000 +61 8 9288 4408	+61 8 9288 4407	SECURITY TRAN (08) 9315 2333	Mr Neal Shoob Exploration of lithium, tantalum
AUSTRALIA	6005 (08) 9322 6283	(08) 9322 6398	ADVANCED SH# (08) 9389 8033	Ms Julie Hill Exploration for phosphate and r
AUSTRALIA	6005 08 9200 1860	08 9200 1861	SECURITY TRAN (08) 9315 2333	Ms Angeline Hir Gold Mining in South America
AUSTRALIA	6005 (08) 9322 7600	(08) 9322 7602	COMPUTERSHA 1300 787 272	Mr Steven Woo Exploration for gold, nickel, cop
AUSTRALIA	6005 08 6141 3500	08 6141 3599	COMPUTERSHA 1300 787 272	Ms Julia Beckett Gold and copper exploration.
AUSTRALIA	5063 +61 8 8348 3500	+61 8 7225 6990	COMPUTERSHA 1300 787 272	Mr Sam Appley Uranium, copper and gold expl
AUSTRALIA	6005 (08) 9389 2111	(08) 9389 2199	COMPUTERSHA 1300 787 272	Mr Graeme Smi Gold & Base Metals Exploration
AUSTRALIA	6009 +61 8 9386 9534	+61 8 9386 9473	SECURITY TRAN (08) 9315 2333	Miss Bianca Tav Gold exploration.
AUSTRALIA	6005 08 9482 0555	08 9482 0505	SECURITY TRAN (08) 9315 2333	Mr Brett Williar Energy and resource explorati
AUSTRALIA	2128 (02) 9584 7680	(02) 9648 5887	COMPUTERSHA 1300 787 272	Mr David Watki Asia-Pacific business services ar
AUSTRALIA	6007 (08) 9242 1166	(08) 9443 2859	SECURITY TRAN (08) 9315 2333	Mr John J Paleri Mineral exploration.
AUSTRALIA	6000 +61 8 9463 2463	+61 8 9463 2499	ADVANCED SH# (08) 9389 8033	Mr Darren Craw Exploration for nickel sulphide a
AUSTRALIA	6005 08 9226 0299	08 9321 1627	SECURITY TRAN (08) 9315 2333	Mr Michael van Exploration and development o
AUSTRALIA	6005 (08) 9324 2955	(08) 6143 1818	COMPUTERSHA 1300 787 272	Mrs Raewyn Cl Oil & gas and uranium explorati
AUSTRALIA	2026 61 2 9291 9000	61 2 9291 9099	COMPUTERSHA 1300 787 272	Mr Sholom Feld Bauxite exploration at the Nortl
AUSTRALIA	2001 (02) 9392 8686	(02) 9299 8195	MITCHELL & PA (02) 9392 8686	Ms Rachel Lee T Natural resources exploration ir
AUSTRALIA	6009 08 9423 3200	08 9389 8327	COMPUTERSHA 1300 787 272	Mr David McArt Nickel Exploration
AUSTRALIA	6007 +61 8 6382 5500	+61 8 9388 2304	LINK MARKET S 1300 554 474	Ms Pip Levering Resource Exploration
AUSTRALIA	6005 +61 8 9429 2900	+61 8 9486 1011	SECURITY TRAN (08) 9315 2333	Mr Roland Berz Cancer drug development.
AUSTRALIA	5245 08 8388 7155	08 8388 7522	COMPUTERSHA 1300 787 272	Mr Dainis Zakis Winemaking and Sales, Marketi
AUSTRALIA	4113 07 3188 9040	07 3188 9087	SECURITY TRAN (08) 9315 2333	Mr Stephen Der Research, development and cor
AUSTRALIA	2148 02 9672 8777	02 9671 1808	COMPUTERSHA 1300 787 272	Mr Michael Wil Distribution of Bath Accessories
AUSTRALIA	6005 +61 8 9488 5220	+61 8 9324 2400	ADVANCED SH# (08) 9389 8033	Ms Shannon Ro Exploration for copper and gold
AUSTRALIA	2000 (02) 8211 2791	(02) 9211 0555	LINK MARKET S 1300 554 474	Mr Mal Lucas-S Developing and commercialisin
AUSTRALIA	4030 07 3357 3988	07 3357 4988	BOARDROOM P (02) 9290 9600	Mr Garry Gill Gold, copper and uranium expl
AUSTRALIA	2000 (02) 9252 3688	TBA	LINK MARKET S 1300 554 474	Mr Andrew Joh Uranium exploration projects in
AUSTRALIA	3000 (03) 9018 2222	(03) 9018 2201	BOARDROOM P (02) 9290 9600	Mr George Kara ECSI is currently implementing t
AUSTRALIA	2000 02 8080 0033	02 8905 9594	BOARDROOM P (02) 9290 9600	Mr Tom Bloomf Develops technologies for asset
AUSTRALIA	6000 (08) 9474 6166	(08) 9288 4476	LINK MARKET S 1300 554 474	Mr Andrej Karp Gold mining and exploration, pl
AUSTRALIA	4000 07 3020 0000	07 3020 0011	LINK MARKET S 1300 554 474	Mr Bill Lyne Minerals exploration, particular
AUSTRALIA	3000 (03) 9927 3000	(03) 9614 6533	LINK MARKET S 1300 554 474	Ms Robyn Hami Oil and gas explorer

AUSTRALIA	3000 (03) 9867 7033	(03) 9807 0414	BOARDROOM P (02) 9290 9600	Mr G Robertson Trading in shares and securities
AUSTRALIA	6000 +61 8 9226 2111	+61 8 9226 2099	COMPUTERSHA 1300 787 272	Mr Chen Chik O Oil and gas exploration, develop
AUSTRALIA	5000 08 7324 3172	08 8312 5501	COMPUTERSHA 1300 787 272	Ms Rajita Alwis 0
AUSTRALIA	2000 (02) 8231 7048	(02) 9241 5818	SECURITY TRAN (08) 9315 2333	Mr Mark Ohlsc Exploration for gold.
AUSTRALIA	2000 (02) 9247 9315	(02) 9247 9336	BOARDROOM P (02) 9290 9600	Mr Rob Pettene Investment in shares; and provi
AUSTRALIA	6005 +61 8 9327 7444	+61 8 9327 7499	COMPUTERSHA 1300 787 272	Mr Frank Camp Copper mining and exploration
AUSTRALIA	3380 + 61 3 5358 8625	No fax	BOARDROOM P (02) 9290 9600	Ms Jane Noswo 0
AUSTRALIA	6153 +61 8 9316 9100	+61 8 9315 5475	SECURITY TRAN (08) 9315 2333	Mr Kevin Hart gold exploration and mining
AUSTRALIA	4000 (07) 3020 3020	(07) 3020 3080	BOARDROOM P (02) 9290 9600	Mrs Elizabeth H Provider of Trustee, Responsibl
AUSTRALIA	6008 (08) 9200 4436	(08) 9200 4437	SECURITY TRAN (08) 9315 2333	Ms Suzie Jayne Mineral exploration for gold and
AUSTRALIA	2800 02 6361 1285	02 6361 1202	SECURITY TRAN (08) 9315 2333	Mr Rowan Care Exploration for gold and copper
AUSTRALIA	2060 (08) 8981 5911	(08) 8941 1364	BOARDROOM P (02) 9290 9600	Mr Malcolm K S Exploration and development o
AUSTRALIA	6005 (08) 9213 9400	(08) 9213 9444	COMPUTERSHA 1300 787 272	Ms Ann Hadder Mineral exploration in Australia
AUSTRALIA	6005 (08) 9389 2199	(08) 9481 7288	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk Gold exploration.
AUSTRALIA	3000 (03) 9600 3722	(03) 9600 3711	COMPUTERSHA 1300 787 272	Mr Hemant Am Invest in businesses in environn
AUSTRALIA	6007 08 9380 9555	08 9380 9666	COMPUTERSHA 1300 787 272	Ms Pip Levering Investment of funds in shares a
AUSTRALIA	4217 (07) 5538 2558	(07) 5526 8922	LINK MARKET S 1300 554 474	Mr Steven Cole An investment company in all fe
AUSTRALIA	3350 (03) 5327 2616	(03) 5327 2556	COMPUTERSHA 1300 787 272	Mr Adrian Di Ca Gold exploration
AUSTRALIA	6005 +61 8 9481 7833	+61 8 9481 7835	ADVANCED SH# (08) 9389 8033	Mr David Zuker Uranium Exploration
AUSTRALIA	2000 (02) 9241 5999	(02) 9241 5599	BOARDROOM P (02) 9290 9600	Mr Paul Hewson Exploration for gold, diamonds
AUSTRALIA	6005 +61 8 9322 7822	+61 8 9322 7823	ADVANCED SH# (08) 9389 8033	Mr Stuart Third Exploration for uranium and oth
AUSTRALIA	2060 (02) 9925 4600	(02) 9925 4615	COMPUTERSHA 1300 787 272	Mr Andrew Wri 0
AUSTRALIA	6005 (08) 9488 8888	(08) 9481 0666	SECURITY TRAN (08) 9315 2333	Mr Simon Franc Mineral exploration in Western
AUSTRALIA	6104 +61 8 9277 6008	+61 8 9277 6002	COMPUTERSHA 1300 787 272	Mr Sheng Lu (Jc Gold exploration.
AUSTRALIA	2060 (08) 9482 0550	(08) 9482 0505	LINK MARKET S 1300 554 474	Mr John Grahah Minerals Exploration Company
AUSTRALIA	2000 +61 2 9300 3366	+61 2 9221 6333	ADVANCED SH# (08) 9389 8033	Mr Marcelo Mo Mineral Explorer
AUSTRALIA	3205 (03) 9692 7222	(03) 9077 9233	ADVANCED SH# (08) 9389 8033	Mr Justin Mouc Mineral exploration
AUSTRALIA	6005 (08) 9226 3780	(08) 9226 3764	COMPUTERSHA 1300 787 272	Mr John Geary Exploration.
AUSTRALIA	3143 (03) 9824 8166	(03) 9824 8161	SECURITY TRAN (08) 9315 2333	Mr Phillip Hains Resource exploration and invest
AUSTRALIA	2000 (02) 8307 8899	(02) 9247 6728	BOARDROOM P (02) 9290 9600	Mr Frank Zhu Gold
AUSTRALIA	6104 08 6143 1840	08 6162 9079	COMPUTERSHA 1300 787 272	Mr Eric Moore Diversified exploration.
AUSTRALIA	2000 +61 2 8252 9223	+61 2 9475 5435	BOARDROOM P (02) 9290 9600	Mr Zane Lewis Base metals and precious metal
AUSTRALIA	6100 +61 8 9361 3100	+61 8 9361 3184	SECURITY TRAN (08) 9315 2333	Mr Phillip MacL A resource exploration and dev
AUSTRALIA	3181 (03) 9095 2000	(03) 9510 2480	COMPUTERSHA 1300 787 272	Mr Graham Her Development and marketing Vc
AUSTRALIA	2000 (02) 9299 8898	(02) 9262 2885	SECURITY TRAN (08) 9315 2333	Mr Robert Lees Investment of surplus funds, mi
AUSTRALIA	6153 +61 8 9316 9100	+61 8 9315 5475	COMPUTERSHA 1300 787 272	Mr Kevin Hart Emergent is a diversified explor
AUSTRALIA	3000 (03) 9077 7987	(03) 9078 0888	SECURITY TRAN (08) 9315 2333	Mr Mathew Jos Mining Exploration
AUSTRALIA	6005 (08) 9321 0077	(08) 9322 4073	COMPUTERSHA 1300 787 272	Mr Murray Wyl Gold mining operations and mir
AUSTRALIA	6005 +61 3 6229 9955	+61 3 6229 8430	SECURITY TRAN (08) 9315 2333	Mr Peter Ansell Diversified resources: aluminiur
AUSTRALIA	6000 +61 8 6211 5099	+61 8 9218 8875	LINK MARKET S 1300 554 474	Ms Nicki Farley Research and commercial devel
AUSTRALIA	4000 (07) 3221 7770	(07) 3221 7773	BOARDROOM P (02) 9290 9600	Mr Paul Crawley The Company is an exploration
AUSTRALIA	6000 (08) 9321 7355	(08) 9321 7399	ADVANCED SH# (08) 9389 8033	Mr Michael van Exploration for uranium & othe
AUSTRALIA	6005 +61 8 9486 1599	+61 8 9486 7899	SECURITY TRAN (08) 9315 2333	Mr Matthew Ed Gold and base metal exploratio
AUSTRALIA	4214 (07) 5526 4663	(07) 5527 0299	COMPUTERSHA 1300 787 272	Mr Kevin Powel Research and development of t
AUSTRALIA	6005 (08) 9436 9240	(08) 9436 9220	COMPUTERSHA 1300 787 272	Mr Damian Del: Mineral exploration.
AUSTRALIA	3004 (03) 9866 7889	(03) 9866 5859	COMPUTERSHA 1300 787 272	Mr Eric Jiang Development of coal mines thro
AUSTRALIA	6000 (07) 3868 1999 /	(07) 3216 4756 /	COMPUTERSHA 1300 787 272	Mr Darren Craw Sustainable water and power sc
AUSTRALIA	3000 03 9617 0600	03 9617 0699	COMPUTERSHA 1300 787 272	Mr Andrew Guy The provision of financial advice
AUSTRALIA	2000 02 9267 7661	02 9267 7601	BOARDROOM P (02) 9290 9600	Mr John James 0
AUSTRALIA	3181 +61 3 9826 2352	+61 3 9827 3517	COMPUTERSHA 1300 787 272	Mr John Zee Ms An emerging gold production ar
AUSTRALIA	3143 03 9824 5254	03 9822 7735	ADVANCED SH# (08) 9389 8033	Mr Phillip Hains Model and Talent Agency owne
AUSTRALIA	6007 +61 8 9380 9555	+61 8 9380 9666	LINK MARKET S 1300 554 474	Ms Eloise von P Resources exploration and deve
AUSTRALIA	3166 (03) 9545 5288	(03) 9558 9944	COMPUTERSHA 1300 787 272	Mr Ian Wallace 0
AUSTRALIA	6008 +61 8 6489 1600	+61 8 6489 1601	SECURITY TRAN (08) 9315 2333	Ms Loren Jones Development and commercialis
AUSTRALIA	6005 (08) 9413 7300	(08) 9324 1502	COMPUTERSHA 1300 787 272	Mr Phil MacLeo Gold exploration.
AUSTRALIA	2000 02 92513311	02 92516550	BOARDROOM P (02) 9290 9600	Mr Terry Flitcro Oil & Gas Exploration
AUSTRALIA	6000 (08) 9480 0111	(08) 9480 0166	ADVANCED SH# (08) 9389 8033	Mr Stephen Bro Rare earth element mineralisati
AUSTRALIA	2487 (02) 6674 5264	(02) 6674 5284	COMPUTERSHA 1300 787 272	Mr Bruce D Bur Investment in listed and unliste
AUSTRALIA	6017 +61 8 9329 5900	+61 8 9329 5999	BOARDROOM P (02) 9290 9600	Mr Paul Robert: ADG Global Supply (ASX:ADQ) p
AUSTRALIA	2000 (02) 8823 3177	(02) 8823 3188	COMPUTERSHA 1300 787 272	Ms Louisa Anne The Company's main activity is
AUSTRALIA	4101 07 3844 3999	07 3844 4088	BOARDROOM P (02) 9290 9600	Mr Barry Cassor Mining exploration company wi
AUSTRALIA	2000 0400 408 550	02 9233 3828	GOULD RALPH I (02) 9032 3000	Mr Ian Mitchell Mineral Explorer
AUSTRALIA	6009 +61 8 6389 1799	+61 8 6389 0112	ADVANCED SH# (08) 9389 8033	Mr Phillip MacL Gold Exploration
AUSTRALIA	6008 08 9217 3300	08 9388 3006	COMPUTERSHA 1300 787 272	Mr Andrew Joh The Company specialises in the
AUSTRALIA	5034 (08) 8378 8200	(08) 8378 8299	COMPUTERSHA 1300 787 272	Mr Donald Step Nickel exploration.
AUSTRALIA	6000 (08) 9480 0111	(08) 9480 0166	ADVANCED SH# (08) 9389 8033	Mr David Palunr Manganese Exploration.
AUSTRALIA	2060 (02) 9954 7888	(02) 8904 0334	BOARDROOM P (02) 9290 9600	Mr Robert J Wa Commercialisation of its patent

AUSTRALIA	6005 +61 8 9481 3860	+61 8 9321 1204	COMPUTERSHA 1300 787 272	Mr Peter Webs	The development and commerc
AUSTRALIA	6005 08 9486 8333	08 6389 2588	COMPUTERSHA 1300 787 272	Mr Kimberley H	Manganese and base metals ex
AUSTRALIA	6005 (02) 9999 1515	(02) 9999 1518	COMPUTERSHA 1300 787 272	Mr Matthew Su	Clean Energy Exploration and Pi
AUSTRALIA	6160 (08) 9435 3800	(08) 9435 3899	COMPUTERSHA 1300 787 272	Mr Laurence Sti	Exploration.
AUSTRALIA	6005 (08) 9481 5811	(08) 9481 5611	ADVANCED SH# (08) 9389 8033	Mr Michael Ran	Exploration for gold and nickel.
AUSTRALIA	2000 (02) 8248 7000	(02) 8248 7200	LINK MARKET S 1300 554 474	Mr Rasasingam	The Company's business is the s
AUSTRALIA	6005 08 9322 6178	08 9481 2335	COMPUTERSHA 1300 787 272	Mr Damian Del	Copper, gold, nickel and base m
AUSTRALIA	6008 08 9381 1755	08 6102 1788	SECURITY TRAN (08) 9315 2333	Mr Michael Fry	Gold and nickel exploration
AUSTRALIA	3000 +61 3 9614 0600	+61 3 9614 0550	LINK MARKET S 1300 554 474	Mr Adrien Wing	The Company is an Australian-b
AUSTRALIA	6008 (08) 9472 5502	(08) 9362 2805	SECURITY TRAN (08) 9315 2333	Mr Andrew Joh	Minerals exploration in Westerr
AUSTRALIA	6005 (08) 9481 7288	(08) 9389 2199	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk	Gold exploration.
AUSTRALIA	3000 (03) 9286 7500	(03) 9662 1472	BOARDROOM P (02) 9290 9600	Ms Sophie Carz	Educational Solutions
AUSTRALIA	5067 08 8132 0577	08 8132 0766	COMPUTERSHA 1300 787 272	Mr Damien Con	Uranium Exploration
AUSTRALIA	6005 (08) 9226 4266	(08) 9485 2840	SECURITY TRAN (08) 9315 2333	Ms Fiona Lawe	Nickel exploration.
AUSTRALIA	6019 08 9322 5562	08 9322 5563	SECURITY TRAN (08) 9315 2333	Mr Sean Henbu	Metals and Mining
AUSTRALIA	6009 (08) 9481 2243	(08) 9321 0700	COMPUTERSHA 1300 787 272	Mr David McArt	Mineral exploration.
AUSTRALIA	4000 07 3229 6606	07 3221 6625	LINK MARKET S 1300 554 474	Ms Leni Stanley	Coal Seam Gas, Coal and Base M
AUSTRALIA	6000 (08) 6211 5099	(08) 9218 8875	SECURITY TRAN (08) 9315 2333	Ms Deborah Ho	Rubber recycling and manufact
AUSTRALIA	6008 (08) 9367 8133	(08) 9367 8812	COMPUTERSHA 1300 787 272	Mr Robert Mar	Gold, copper and uranium explk
AUSTRALIA	4006 (07) 3620 1688	(07) 3620 1689	LINK MARKET S 1300 554 474	Ms Ethel Lau	Manufacturer and distributor of
AUSTRALIA	6153 +61 8 9444 9088	+61 8 9444 2645	COMPUTERSHA 1300 787 272	Mr Mark Pitts	The development, distribution &
AUSTRALIA	6000 (08) 9480 0111	(08) 9480 0166	ADVANCED SH# (08) 9389 8033	Mr David Palur	Precious and base metals explo
AUSTRALIA	2000 02 8346 6055	02 8346 6099	LINK MARKET S 1300 554 474	Mr Vincent Fay	Mineral exploration.
AUSTRALIA	3000 03 9629 3898	03 9269 4898	SECURITY TRAN (08) 9315 2333	Mrs Leah Watsc	Coal exploration.
AUSTRALIA	6005 +61 8 6311 5555	+61 8 6311 5556	LINK MARKET S 1300 554 474	Mr Jeremy Robi	Exploration for base and precio
AUSTRALIA	6005 (08) 9485 2836	(08) 9485 2840	SECURITY TRAN (08) 9315 2333	Mr Rudolf Tiele	Gold exploration
AUSTRALIA	3181 03 8306 9930	03 9939 3684	COMPUTERSHA 1300 787 272	Mr Marc Spicer	Resource exploration & investr
AUSTRALIA	6009 (08) 9481 1749	(08) 9481 1756	ADVANCED SH# (08) 9389 8033	Mr Phil MacLeo	Iron, nickel and gold exploratio
AUSTRALIA	6005 +61 8 9216 1000	+61 8 9481 7939	LINK MARKET S 1300 554 474	Mr Ian Hobson	Gold and uranium exploration.
AUSTRALIA	2000 (02) 9262 2822	(02) 9262 3912	ADVANCED SH# (08) 9389 8033	Mr Stonely Sek	Trading, property investment, h
AUSTRALIA	2154 (02) 8858 3499	(02) 9899 3463	BOARDROOM P (02) 9290 9600	Ms Sarah Prince	Supply of turnkey gas and vapor
AUSTRALIA	6005 (08) 9485 0039	(08) 9485 0069	COMPUTERSHA 1300 787 272	Mr Jamie Mortc	Iron ore exploration.
AUSTRALIA	2000 02 9222 8100	02 9223 8788	LINK MARKET S 1300 554 474	Mr Andrew Joh	To invest in US property market
AUSTRALIA	3000 (03) 9600 3242	(03) 9600 3245	COMPUTERSHA 1300 787 272	Mr Kevin Lewis	Invest in small to medium sized
AUSTRALIA	5000 +61 8 8211 4200	+61 8 8211 4200	LINK MARKET S 1300 554 474	Mr Jarek Kopias	The acquisition of mining tenen
AUSTRALIA	6008 +61 8 9381 9550	+61 8 9388 7559	COMPUTERSHA 1300 787 272	Mrs Pauline Col	Investment in listed companies
AUSTRALIA	6008 08 9381 4534	08 9380 6440	SECURITY TRAN (08) 9315 2333	Mr David Berg	To acquire, explore, evaluate ar
AUSTRALIA	2000 (02) 9020 4000	(02) 9020 4190	ADVANCED SH# (08) 9389 8033	Ms Carolyn Patr	Iron Ore Exploration.
AUSTRALIA	6000 +61 8 9226 0325	+61 8 9226 0327	COMPUTERSHA 1300 787 272	Mr Josh Puckrid	Mineral Exploration.
AUSTRALIA	5065 (08) 8368 8888	(08) 8431 5619	COMPUTERSHA 1300 787 272	Mr Daniel Hill	Gold, nickel and base metal mir
AUSTRALIA	6005 +61 8 9226 4455	+61 8 9226 4255	SECURITY TRAN (08) 9315 2333	Mr Chris Parkin	Exploration for manganese in N
AUSTRALIA	6021 (08) 9240 4111	(08) 9240 4054	LINK MARKET S 1300 554 474	Mr Bruno Ferrio	Base metals and gold exploratic
AUSTRALIA	2000 02 9078 7669	02 9078 7661	ADVANCED SH# (08) 9389 8033	Mr Guy Roberts	Gold and base metal exploratio
AUSTRALIA	5000 (08) 8110 0700	(08) 8110 0777	COMPUTERSHA 1300 787 272	Mr Rolf Heinric	Uranium exploration and develk
AUSTRALIA	2229 (02) 8578 8900	(02) 9540 9731	COMPUTERSHA 1300 787 272	Ms Renuka Shai	The design, manufacture and su
AUSTRALIA	6009 08 9389 3120	08 9389 3199	LINK MARKET S 1300 554 474	Mr Winton Will	Mineral exploration in Queensl
AUSTRALIA	6000 08 9215 6300	08 9481 6799	COMPUTERSHA 1300 787 272	Mr Jay Stephen	0
AUSTRALIA	6021 (08) 6241 1877	(08) 6241 1811	SECURITY TRAN (08) 9315 2333	Mr Graham Anc	Copper exploration
AUSTRALIA	2000 (02) 9086 3600	(02) 9086 3666	COMPUTERSHA 1300 787 272	Mr Rick Francis	Develop a diversified portfolio c
AUSTRALIA	2067 (02) 9325 5900	(02) 9325 5950	BOARDROOM P (02) 9290 9600	Mr John F Didd	Developer and provider of inter
AUSTRALIA	3207 +61 3 9681 9854	+61 3 9646 2049	COMPUTERSHA 1300 787 272	Mr Edmond Ter	Design, supply and delivery of ti
AUSTRALIA	6000 +61 8 9328 6262	+61 8 9227 6390	SECURITY TRAN (08) 9315 2333	Mr Jack Robert	Exploration.
AUSTRALIA	5061 (08) 8375 3900	(08) 8375 3999	COMPUTERSHA 1300 787 272	Ms Virginia K St	Uranium, nickel, copper, gold, z
AUSTRALIA	2000 02 9279 2033	02 9279 3854	COMPUTERSHA 1300 787 272	Mr David Hugh	Magnesium
AUSTRALIA	6005 (08) 9261 7300	(08) 9322 8892	COMPUTERSHA 1300 787 272	Mr Michael Lan	Gold exploration in Ghana.
AUSTRALIA	6008 08 9481 5099	08 9481 5044	COMPUTERSHA 1300 787 272	Mr Grant Mich	Exploration for natural resource
AUSTRALIA	2000 (02) 8249 8370	1900 970 429	BOARDROOM P (02) 9290 9600	Mr Ian Morgan	Oil and gas exploration and dev
AUSTRALIA	6008 08 9489 4444	08 9381 4963	SECURITY TRAN (08) 9315 2333	Mr Mark Adrian	Funds Management
AUSTRALIA	6151 08 9368 0023	08 9474 1333	BOARDROOM P (02) 9290 9600	Mr Michael Coc	0
AUSTRALIA	6104 (08) 9277 2600	(08) 9277 2655	SECURITY TRAN (08) 9315 2333	Mr Daniel Bred	The Yogi Mine Project and The I
AUSTRALIA	6005 +61 8 9324 8555	+61 8 9324 8560	COMPUTERSHA 1300 787 272	Ms Alicia Mitto	Researches, develops and comr
AUSTRALIA	3818 03 5625 6600	03 5625 4986	BOARDROOM P (02) 9290 9600	Ms Fleur Guent	Manufacture, import and distrit
AUSTRALIA	6005 (08) 9488 8874	0	LINK MARKET S 1300 554 474	Mr Simon Dura	Gold exploration.
AUSTRALIA	5065 +61 8 7324 1232	0	COMPUTERSHA 1300 787 272	Mr Donald Cli	Papyrus Australia Ltd is the dev
AUSTRALIA	2000 (02) 9037 4344	(02) 9037 4324	COMPUTERSHA 1300 787 272	Mr Shane Hartv	The exploration and acquisition
AUSTRALIA	3181 (03) 8306 9930	(03) 9939 3684	COMPUTERSHA 1300 787 272	Mr Marc Spicer	Electronic/electrical componen
AUSTRALIA	6010 (08) 9286 1219	(08) 9284 3801	SECURITY TRAN (08) 9315 2333	Ms Natasha For	Mineral Exploration.

AUSTRALIA	6005 (08) 9481 2277	(08) 9481 2355	LINK MARKET S 1300 554 474	Mr Matthew Fo	Exploration for uranium and vanadium
AUSTRALIA	6106 (08) 9494 2044	(08) 9494 2043	ADVANCED SHA (08) 9389 8033	Mr Oren Zohar	Olive grower and marketing of olives
AUSTRALIA	6007 +61 8 9322 6600	+61 8 9322 6610	SECURITY TRAN (08) 9315 2333	Mr Marcus Miel	Exploration of silver, lead, zinc, and copper
AUSTRALIA	2000 (02) 9252 5300	(02) 9252 8400	COMPUTERSHA 1300 787 272	Mr Francesco G	Exploration for cobalt and base metals
AUSTRALIA	6000 (08) 9321 7541	(08) 9486 9587	SECURITY TRAN (08) 9315 2333	Mr Patrick Tan	Exploration for base metals, diamonds, and gold
AUSTRALIA	6005 +61 8 9481 7833	+61 8 9481 7835	ADVANCED SHA (08) 9389 8033	Mr David Zuker	Uranium Exploration
AUSTRALIA	6005 (08) 6141 3500	(08) 6141 3599	COMPUTERSHA 1300 787 272	Mr Jay Stephen	Gold and silver exploration.
AUSTRALIA	2000 (02) 8295 8100	(02) 8295 8659	COMPUTERSHA 1300 787 272	Mr Alex Carrod	Special purpose vehicle that will be used for exploration
AUSTRALIA	6005 (08) 9212 0105	(08) 9322 7602	SECURITY TRAN (08) 9315 2333	Ms Sarah Smith	Mineral exploration.
AUSTRALIA	6005 08 9482 0515	08 9482 0505	SECURITY TRAN (08) 9315 2333	Mr Phillip Laure	Potash exploration in Utah USA
AUSTRALIA	6005 +61 8 9226 0714	+61 8 6314 1557	COMPUTERSHA 1300 787 272	Mr Alex Neuling	Mineral exploration.
AUSTRALIA	2000 (02) 9247 9555	(02) 9247 9977	COMPUTERSHA 1300 787 272	Mr Maxwell J D	Mineral exploration.
AUSTRALIA	6000 (08) 9322 6322	(08) 9322 6558	COMPUTERSHA 1300 787 272	Mr Gregory Dav	Mineral exploration
AUSTRALIA	5000 +61 8 7421 1400	+61 8 7421 1499	COMPUTERSHA 1300 787 272	Mr Kerry Parker	Mining and exploration.
AUSTRALIA	6008 +61 8 6382 3700	+61 8 6382 3777	SECURITY TRAN (08) 9315 2333	Mr Russell Hard	0
AUSTRALIA	6151 (08) 6436 2350	(08) 9367 2450	ADVANCED SHA (08) 9389 8033	Mr Patrick O'Ne	Conventional and Unconventional uranium exploration
AUSTRALIA	5067 (08) 8364 3188	(08) 8364 4288	COMPUTERSHA 1300 787 272	Mr Tim Moran	Copper and gold exploration
AUSTRALIA	2170 (02) 9824 0999	(02) 9824 2111	BOARDROOM P (02) 9290 9600	Mr Brett Crowle	Processing and wholesaling of gold
AUSTRALIA	5000 (08) 7324 2987	(08) 8312 2002	SECURITY TRAN (08) 9315 2333	Mr Jarek Kopias	Copper and uranium exploration
AUSTRALIA	6005 08 9227 6300	08 9227 6400	COMPUTERSHA 1300 787 272	Mr Simon Ches	Vanadium, Copper & Gold, Uranium
AUSTRALIA	4106 07 3726 2000	07 3103 4717	LINK MARKET S 1300 554 474	Mr Geoff Acton	The Company's primary business
AUSTRALIA	6008 +61 8 6142 0986	+61 8 9388 8824	SECURITY TRAN (08) 9315 2333	Mr Grant Moon	0
AUSTRALIA	6005 (08) 9321 3277	(08) 9321 8399	ADVANCED SHA (08) 9389 8033	Mr Keong Chan	Manufacture and distribution of uranium
AUSTRALIA	6005 +61 8 9481 4400	+61 8 9481 4404	SECURITY TRAN (08) 9315 2333	Mr Bernard Cra	Gold Exploration
AUSTRALIA	3000 (03) 9620 3839	(03) 9620 3840	COMPUTERSHA 1300 787 272	Mr Angelo Tsag	The development and commercialisation of uranium
AUSTRALIA	6000 (08) 9322 7600	(08) 9322 7602	COMPUTERSHA 1300 787 272	Mr Steven Woo	Base metals.
AUSTRALIA	6005 (08) 9486 4036	(08) 9486 4799	SECURITY TRAN (08) 9315 2333	Mr Nicholas On	Emerging Anthracite Producer
AUSTRALIA	6005 +61 8 9486 4699	+61 8 9486 4799	ADVANCED SHA (08) 9389 8033	Mr Matthew Fo	Exploration of manganese in South Australia
AUSTRALIA	3125 (03) 9896 7588	(03) 9896 7560	COMPUTERSHA 1300 787 272	Mr Robert Allen	Manufacture and distribution of uranium
AUSTRALIA	7270 03 6383 6500	03 6383 6590	COMPUTERSHA 1300 787 272	Ms Richelle Gre	Mining and refining of gold at the Mt Keith
AUSTRALIA	2000 02 9251 4908	02 8569 0916	SECURITY TRAN (08) 9315 2333	Mr John Robert	Exploration for gold.
AUSTRALIA	6005 893243388	893243366	COMPUTERSHA 1300 787 272	Mr Michael Ant	Exploration
AUSTRALIA	2060 (02) 9923 8000	(02) 9923 8099	COMPUTERSHA 1300 787 272	Mr Christopher	Develops business software solutions
AUSTRALIA	6005 (08) 9321 2111	(08) 9321 2050	SECURITY TRAN (08) 9315 2333	Mr Darren Jude	Gold, copper and vanadium-titanium
AUSTRALIA	6005 (08) 9322 7018	(08) 9284 5413	SECURITY TRAN (08) 9315 2333	Mr Desmond Jo	Gold exploration.
AUSTRALIA	6005 +61 8 9321 5000	+61 8 9321 7177	SECURITY TRAN (08) 9315 2333	Mr Jamie Arme	Uranium exploration.
AUSTRALIA	2000 02 9299 9270	02 9299 9276	BOARDROOM P (02) 9290 9600	Mr John Diasinc	Marketing a range of pharmaceuticals
AUSTRALIA	2000 n/a	n/a	BOARDROOM P (02) 9290 9600	Ms Foo Soon Sc	The company's business is the construction of uranium
AUSTRALIA	6005 (08) 9200 6264	(08) 9200 4469	ADVANCED SHA (08) 9389 8033	Mr Aaron Berto	Mineral Exploration.
AUSTRALIA	2000 (02) 9397 7555	(02) 9397 7575	COMPUTERSHA 1300 787 272	Mr Graham Hur	Investment in listed equities
AUSTRALIA	6009 +61 8 6389 0322	+61 8 6389 0697	COMPUTERSHA 1300 787 272	Mr Ian Gregory	0
AUSTRALIA	6005 +61 8 6 188 7800	+61 8 9 481 8772	LINK MARKET S 1300 554 474	Mr Neville Bass	0
AUSTRALIA	2007 02 8524 8500	02 8524 8705	COMPUTERSHA 1300 787 272	Mr Craig McMe	0
AUSTRALIA	5017 (08) 8402 7000	(08) 8402 7266	LINK MARKET S 1300 554 474	Ms Marnie Brok	Producer of soda ash and sodium carbonate
AUSTRALIA	2000 (02) 9241 3451	(02) 9475 0426	COMPUTERSHA 1300 787 272	Mr Andrew J Cc	Gold exploration in Indonesia.
AUSTRALIA	6000 +61 8 9225 4815	+61 8 9225 6474	COMPUTERSHA 1300 787 272	Ms Shoshanna	Commercialisation of bioactive pharmaceuticals
AUSTRALIA	6008 (08) 6389 6800	(08) 6389 6810	COMPUTERSHA 1300 787 272	Ms Shannon Co	Mineral Exploration.
AUSTRALIA	6000 (08) 6460 0300	(08) 6460 0361	SECURITY TRAN (08) 9315 2333	Mr Mark Pugsle	The provision of contract management services
AUSTRALIA	3000 +61 3 9349 1488	+61 3 9349 1186	ADVANCED SHA (08) 9389 8033	Mr Chris Ritchie	Golden Gate is an independent uranium producer
AUSTRALIA	6021 +61 8 6241 1888	+61 8 6241 1811	COMPUTERSHA 1300 787 272	Ms Shannon Co	Exploration for copper in the Northern Territory
AUSTRALIA	4000 +61 7 3221 0679	+61 7 3229 9323	LINK MARKET S 1300 554 474	Mr Kevin Misch	0
AUSTRALIA	5067 08 8363 6989	08 8363 4989	LINK MARKET S 1300 554 474	Mr Angelo Gau	Discovery and development of uranium
AUSTRALIA	6005 +61 8 6316 4414	+61 8 6316 4404	SECURITY TRAN (08) 9315 2333	Ms Louise Edwa	Iron ore, gold, uranium and base metals
AUSTRALIA	6005 (08) 6555 2950	(08) 9322 6398	SECURITY TRAN (08) 9315 2333	Mr Piers Lewis	(Mineral Exploration)
AUSTRALIA	2060 02 9956 8750	02 9956 8751	ADVANCED SHA (08) 9389 8033	Mr Hamlet Hac	Gold Exploration
AUSTRALIA	4169 07 3249 3040	07 3249 3041	LINK MARKET S 1300 554 474	Mr John Haley	0
AUSTRALIA	6005 +61 8 6141 3500	+61 8 6141 3599	COMPUTERSHA 1300 787 272	Ms Julia Beckett	Iron ore explorer.
AUSTRALIA	6005 +61 8 9481 1103	+61 8 9481 0117	COMPUTERSHA 1300 787 272	Ms Anna Neulin	Mineral exploration in Australia
AUSTRALIA	6000 02 6288 2661	02 6288 4878	BOARDROOM P (02) 9290 9600	Mrs Elizabeth H	Gold, copper, lead, zinc, molybdenum and silver
AUSTRALIA	6005 +61 8 9226 3130	+61 8 9226 3136	COMPUTERSHA 1300 787 272	Mr Ian Gregory	Mineral exploration in Australia
AUSTRALIA	4217 07 5592 1001	07 5592 1011	BOARDROOM P (02) 9290 9600	Mr Maurice Gar	Mineral Exploration
AUSTRALIA	2067 (02) 9411 4443	(02) 9411 4010	COMPUTERSHA 1300 787 272	Mr Christopher	Mining and Investment.
AUSTRALIA	6151 08 9474 5511	08 9474 5588	COMPUTERSHA 1300 787 272	Mr Wayne J Ker	Gold exploration and general in mining
AUSTRALIA	3142 03 9824 5254	03 9822 7735	COMPUTERSHA 1300 787 272	Mr Justyn Stedv	An Australian pharmaceutical company
AUSTRALIA	6090 (08) 9248 3006	(08) 9248 7233	COMPUTERSHA 1300 787 272	Ms Jamie Gee	C Complete drinking water solutions
AUSTRALIA	4000 07 3303 0611	07 3303 0681	LINK MARKET S 1300 554 474	Mr Karl Schlobo	AusNiCo Limited is a Queensland uranium producer
AUSTRALIA	2000 (02) 9232 0211	(02) 9232 0233	LINK MARKET S 1300 554 474	Ms Carolyn Ann	Iron ore explorer with an iron ore

AUSTRALIA	6008	+61 8 9381 2299	+61 8 9380 6761	ADVANCED SH# (08) 9389 8033	Mr Susmit Shah Gold exploration
AUSTRALIA	2000	(02) 9247 9315	(02) 9247 9336	BOARDROOM P (02) 9290 9600	Mr Rob Pettene Analysis and investment in the s
AUSTRALIA	6000	(08) 9214 9797	(08) 9322 1515	ADVANCED SH# (08) 9389 8033	Mr Victor P. H. I An investment entity whose inv
AUSTRALIA	3355	03 5338 1110	03 5338 1111	COMPUTERSHA 1300 787 272	Mr Brett Jones Manufacture and distribution o
AUSTRALIA	6005	+61 8 9389 4421	+61 8 9389 4400	SECURITY TRAN (08) 9315 2333	Mr Wayne Ryde Gold Exploration.
AUSTRALIA	6003	(08) 6454 6666	(08) 6465 6667	COMPUTERSHA 1300 787 272	Mr James Coop Gold exploration.
AUSTRALIA	6005	61 8 9322 6677	61 8 9322 1961	COMPUTERSHA 1300 787 272	Mr Robert Sami Uranium & Other Mineral explo
AUSTRALIA	3000	(03) 9016 9418	(08) 9284 2988	COMPUTERSHA 1300 787 272	Mr David James Coal Trading in the PRC.
AUSTRALIA	6104	(08) 9479 5386	(08) 9475 0847	ADVANCED SH# (08) 9389 8033	Ms Amanda Wi Exploration for glauconite and p
AUSTRALIA	4810	(07) 4772 5880	(07) 4772 4999	LINK MARKET S 1300 554 474	Mr Michael Cha Mining exploration company wi
AUSTRALIA	3004	(03) 9078 1199	(03) 9077 4797	BOARDROOM P (02) 9290 9600	Mr Synergy Mei Mineral exploration (gold and b
AUSTRALIA	3205	03 9695 5858	03 9686 0644	ADVANCED SH# (08) 9389 8033	Mr John Burnes Retailing of adult products on th
AUSTRALIA	6010	08 6143 1823	08 9315 5475	BOARDROOM P (02) 9290 9600	Mr John Lewis Exploration tenements in Camb
AUSTRALIA	6005	(08) 9322 1655	(08) 9322 9144	COMPUTERSHA 1300 787 272	Mr Peter Ruttle Exploration for nickel and gold.
AUSTRALIA	6951	+61 8 9476 3000	+61 8 9322 8912	COMPUTERSHA 1300 787 272	Mr Trevor Harri Silver exploration and developn
AUSTRALIA	6011	(08) 9286 8300	(08) 9385 5184	SECURITY TRAN (08) 9315 2333	Mr Darren Bron Petroleum Exploration and Proc
AUSTRALIA	5035	08 7324 1935	08 8351 5169	COMPUTERSHA 1300 787 272	Mr Allan Burchz Exploration of various mineral a
AUSTRALIA	3350	(03) 5331 4644	(03) 5331 4766	SECURITY TRAN (08) 9315 2333	Ms Amber Rival Gold and silver exploration com
AUSTRALIA	6009	(08) 9287 7625	(08) 9389 1750	COMPUTERSHA 1300 787 272	Mr Peter Ironsic Manganese and Gold exploratic
AUSTRALIA	6009	+61 8 9423 3200	+61 8 9389 8327	ADVANCED SH# (08) 9389 8033	Mr David McArt Oil and Gas exploration.
AUSTRALIA	4000	(07) 3371 1103	(07) 3371 1105	LINK MARKET S 1300 554 474	Ms Swapna Kes Oil and Gas exploration
AUSTRALIA	2000	(02) 90787665	(02) 90787661	SECURITY TRAN (08) 9315 2333	Mr Guy Roberts Australian based company estal
AUSTRALIA	6008	08 9278 6444	08 9278 6449	COMPUTERSHA 1300 787 272	Mr Simon Storn Mineral exploration and develo
AUSTRALIA	6005	(08) 9322 6974	(08) 9486 9393	SECURITY TRAN (08) 9315 2333	Ms Susan Patric Gold and Nickel Exploration
AUSTRALIA	6008	(08) 6364 0518	(08) 6210 1872	ADVANCED SH# (08) 9389 8033	Mr Rob Orr Base Metal Exploration
AUSTRALIA	6009	+61 1300 660 44	+61 1300 855 044	COMPUTERSHA 1300 787 272	Ms Nerida Lee C Coal Exploration.
AUSTRALIA	6005	(08) 9322 2700	(08) 9322 7211	ADVANCED SH# (08) 9389 8033	Mr Graham Anc ATM business.
AUSTRALIA	6090	+61 8 9320 5220	+61 8 9320 5299	COMPUTERSHA 1300 787 272	Mr John Chegw Exploration for copper, zinc, gol
AUSTRALIA	6005	(08) 9321 9811	(08) 9481 8445	SECURITY TRAN (08) 9315 2333	Mr Peter C Rutt Gold and basemetal explorator
AUSTRALIA	6913	(08) 9380 4430	(08) 9481 5044	COMPUTERSHA 1300 787 272	Ms Melanie Cot Exploration of gold, iron ore, ur
AUSTRALIA	6008	(08) 6380 2555	(08) 9381 1122	ADVANCED SH# (08) 9389 8033	Mr Philip Re Gold and mineral exploration.
AUSTRALIA	4064	(07) 3221 7501	(07) 3221 0698	LINK MARKET S 1300 554 474	Mr Craig McPhe Silver and gold exploration in M
AUSTRALIA	2000	(02) 9087 8000	(02) 9087 8088	GOULD RALPH I (02) 9032 3000	Mr John Hunter Property Fund.
AUSTRALIA	3000	61 3 9614 0600	61 3 9614 0550	LINK MARKET S 1300 554 474	Mr Ian Riley West African gold explorer
AUSTRALIA	4000	+61 7 3226 5600	+61 7 3226 5699	COMPUTERSHA 1300 787 272	Ms Josie Anne k Oil & gas and CSG exploration a
AUSTRALIA	2060	02 8904 0175	02 8456 6042	BOARDROOM P (02) 9290 9600	Mr Adam Gallag Environmental technology com
AUSTRALIA	6160	+61 8 9430 9966	+61 8 9430 9965	BOARDROOM P (02) 9290 9600	Ms Lyn Tomlins Mineral Exploration
AUSTRALIA	4169	(07) 3249 3000	(07) 3249 3001	LINK MARKET S 1300 554 474	Mr John Haley Mining exploration
AUSTRALIA	6008	+61 8 9346 9800	+61 8 9346 9811	ADVANCED SH# (08) 9389 8033	0 Formwork and Scaffolding Servi
AUSTRALIA	2001	(02) 8252 6177	(02) 8252 6178	ADVANCED SH# (08) 9389 8033	Mr Kevin Lynn Oil and gas exploration
AUSTRALIA	6010	08 9340 6000	08 9340 6060	SECURITY TRAN (08) 9315 2333	Mr Rowan Care Development of the 44.5 millio
AUSTRALIA	3143	61 3 8676 0225	61 3 9620 5865	SECURITY TRAN (08) 9315 2333	Ms Terri Bakos (Mining explorer
AUSTRALIA	6000	(08) 9480 0111	(08) 9480 0166	SECURITY TRAN (08) 9315 2333	Ms Farlee Walk Tungsten and molybdenum exp
AUSTRALIA	6005	(08) 9213 8900	(08) 9213 8901	SECURITY TRAN (08) 9315 2333	Mr Susmit Shah Gold and base metals exploratic
AUSTRALIA	6005	(08) 6212 3700	(08) 6212 3799	SECURITY TRAN (08) 9315 2333	Mr George Laza Exploration for gold.
AUSTRALIA	6008	08 9388 2211	08 9388 2600	ADVANCED SH# (08) 9389 8033	Mr Mark Pitts Iron Ore, Gold and Base metals
AUSTRALIA	6000	(08) 9282 5889	(08) 9282 5866	ADVANCED SH# (08) 9389 8033	Mr Aaron Gates base and precious metals explo
AUSTRALIA	6005	+61 8 6141 3500	+61 8 6141 3599	COMPUTERSHA 1300 787 272	Mr Jay Stephen: Mineral exploration
AUSTRALIA	6008	(08) 9381 5819	(08) 9388 3701	COMPUTERSHA 1300 787 272	Mr Luke Martin Metals Exploration
AUSTRALIA	6005	08 9481 7833	08 9481 7835	ADVANCED SH# (08) 9389 8033	Mr Norman Gra Mineral exploration.
AUSTRALIA	2028	293639911	293639955	COMPUTERSHA 1300 787 272	Mr Richard Pillir Energy management services, s
BERMUDA	HM11	(08) 9321 0771	(08) 6314 1557	COMPUTERSHA 1300 787 272	Mr Alexander N Exploration and development o
AUSTRALIA	4215	+61 7 5531 1808	+61 7 5591 1059	SECURITY TRAN (08) 9315 2333	Mr Garry Edwar Producer of magnesium and ma
AUSTRALIA	2000	02 9299 9690	02 9299 9629	LINK MARKET S 1300 554 474	Mr Andrew Bur The principal activities of the Cc
AUSTRALIA	2065	02 9906 7551	02 9906 5233	BOARDROOM P (02) 9290 9600	Mr Ian White The discovery and delineation c
AUSTRALIA	3000	(03) 9620 0033	(03) 9620 0070	LINK MARKET S 1300 554 474	Mr Andrew Dra Gold production and exploratio
AUSTRALIA	6104	+61 8 6143 1840	+61 8 6162 9079	COMPUTERSHA 1300 787 272	Mr Eric Moore Gold and base metal exploratio
AUSTRALIA	6009	(08) 9386 9534	(08) 9386 9473	COMPUTERSHA 1300 787 272	Ms Bianca Tave Exploration for gold and other e
AUSTRALIA	2000	(02) 9099 2350	(02) 9267 4085	COMPUTERSHA 1300 787 272	Mr Alistair Mck The principal activity of the eco
AUSTRALIA	3006	(03) 9697 9088	(03) 9697 9089	COMPUTERSHA 1300 787 272	Mr Bob Tolliday Gold exploration in the Central
AUSTRALIA	2000	02 9258 9900	02 9247 6225	COMPUTERSHA 1300 787 272	Mr Eric Kamr In transitional change of busine
AUSTRALIA	3126	(03) 9914 7600	(03) 9914 7699	COMPUTERSHA 1300 787 272	Mr Oliver Rober Provision of managed utilities a
AUSTRALIA	6005	61 8 9321 7550	61 8 9321 7950	ADVANCED SH# (08) 9389 8033	Mr Greg Ledger Mineral exploration
AUSTRALIA	6004	(08) 9220 5750	(08) 9220 5757	SECURITY TRAN (08) 9315 2333	Mr Scott Martin Mineral and Oil & Gas explorati
AUSTRALIA	2000	(02) 8298 2006	(02) 8298 2026	COMPUTERSHA 1300 787 272	Mr Wayne Kern Gold production and exploratio
AUSTRALIA	6005	(08) 9321 2644	(08) 9321 3909	ADVANCED SH# (08) 9389 8033	Mrs Joneen Mcl Mineral exploration.
AUSTRALIA	6000	(08) 9324 7100	(08) 9324 7199	ADVANCED SH# (08) 9389 8033	Mrs Amanda W Level 45, 108 St Georges Terrac

AUSTRALIA	6090	+61 8 9262 7222	+61 8 9262 7288	ADVANCED SH# (08) 9389 8033	Mr Jay Stephen Designer and manufacturer of r
AUSTRALIA	6151	(08) 9474 6771	(08) 9474 6772	COMPUTERSHA 1300 787 272	Mr Anthony Hol Exploration for gold in Ghana.
SINGAPORE	658065	+65 6602 8140	+65 6491 6407	LINK MARKET S 1300 554 474	Mr Siang Joon C Iron ore exploration.
AUSTRALIA	2000	02 8251 9600	02 9299 7703	BOARDROOM P (02) 9290 9600	Mr David Neufe Invigor Group Limited (IVO) is a
AUSTRALIA	2000	(02) 9080 2377	(02) 9080 2378	SHAREANDFUN 1300 556 635	Mr Richard Mat Asset management and respon:
AUSTRALIA	6005	+61 8 9226 3666	+61 8 9226 3668	ADVANCED SH# (08) 9389 8033	Miss Michelle S Gold exploration.
AUSTRALIA	6008	+61 8 9284 5602	+61 8 6314 1557	SECURITY TRAN (08) 9315 2333	Mr Alex Neuling Oil and Gas exploration.
AUSTRALIA	4000	(07) 3236 4188	(07) 3236 4288	COMPUTERSHA 1300 787 272	Mr Paul Crawfo Exploration of gold and copper
AUSTRALIA	6000	(08) 9322 6322	(08) 9322 6558	COMPUTERSHA 1300 787 272	Mr Dylan Brown Oil & gas exploration and produ
AUSTRALIA	6008	08 9380 9440	08 9380 9449	COMPUTERSHA 1300 787 272	Mr Paul Bridson Exploration for gold and base m
AUSTRALIA	6005	(08) 9488 5220	(08) 9324 2400	COMPUTERSHA 1300 787 272	Ms Shannon Ro Silver exploration and developn
AUSTRALIA	6005	+61 8 9222 5888	+61 8 9222 5810	COMPUTERSHA 1300 787 272	Mr Peter Newco Iron Ore, Gold, Nickel and Copp
AUSTRALIA	2102	(02) 9998 7600	(02) 9975 1368	LINK MARKET S 1300 554 474	Mr Robert Glas The Company's business is the c
AUSTRALIA	6008	+61 8 9380 9920	+61 8 9381 5064	COMPUTERSHA 1300 787 272	Mr Jonathan W Oil and Gas Exploration
NEW ZEALAND	0011	64 9 303 18	0011 64 9 303 16	COMPUTERSHA 1800 501 366	Mrs Susan Sang Mineral exploration and develo
AUSTRALIA	3000	+613 9909 7684	0	SECURITY TRAN (08) 9315 2333	Mr Adam Giles Reduction of carbon emissions ;
AUSTRALIA	3205	03 9690 8666	03 9690 8010	ADVANCED SH# (08) 9389 8033	Mr Michael Gay The development, sale and supj
AUSTRALIA	6008	08 9381 1177	08 9388 2355	COMPUTERSHA 1300 787 272	Mr Lloyd Flint Exploration for minerals
AUSTRALIA	2022	(02) 8405 6810	(02) 8417 2660	LINK MARKET S 1300 554 474	Mr Richard Butl Redbank Energy Limited (ASX:A
AUSTRALIA	2000	(02) 9411 6033	(02) 9411 6066	COMPUTERSHA 1300 787 272	Mr Andrew J Co Mineral explorer focussed on in
AUSTRALIA	5061	(08) 8373 5588	(08) 8373 5917	COMPUTERSHA 1300 787 272	Ms Virginia K St Uranium exploration
AUSTRALIA	2060	+61 8 9929 3553	+61 8 9923 1371	LINK MARKET S 1300 554 474	Ms Elissa Hanse Exploration for gold and other r
AUSTRALIA	6005	(08) 9322 4328	(08) 9322 5230	COMPUTERSHA 1300 787 272	Ms Shannon Loi Exploration for gold and base m
AUSTRALIA	6000	(08) 9480 0111	(08) 9480 0166	ADVANCED SH# (08) 9389 8033	Mr Stephen Bro Rare earth element mineralisati
AUSTRALIA	6106	+61 8 9258 1602	+61 8 9258 5800	COMPUTERSHA 1300 787 272	Mr Bradley Pau Developer and manufacturer of
AUSTRALIA	2065	1300 794 907	+61 2 9437 9104	BOARDROOM P (02) 9290 9600	Mr Maurice Joh Investment in energy saving or
AUSTRALIA	3185	61 3 9528 4944	61 3 9523 5627	COMPUTERSHA 1300 787 272	Mr John Trimbl Property ownership and adult e
AUSTRALIA	2000	(02) 9251 3311	(02) 9251 6550	BOARDROOM P (02) 9290 9600	Mr Terry Flitcro Exploration and development o
AUSTRALIA	2000	(02) 9251 7177	(02) 9251 7500	COMPUTERSHA 1300 787 272	Mr Henry Kinstl Mineral exploration and develo
AUSTRALIA	3000	(03) 9613 4100	(03) 9613 4111	COMPUTERSHA 1300 787 272	Ms Melanie Ley Commercialisation of biotechnc
AUSTRALIA	4000	(07) 3229 7222	(07) 3211 8222	COMPUTERSHA 1300 787 272	Ms Leni Pia Star Hotel operations, and Shopping
AUSTRALIA	2000	(02) 9259 4300	(02) 9252 5638	LINK MARKET S 1300 554 474	Mr Kenneth Lee Exploration for iron sands in Ch
AUSTRALIA	2609	(02) 6163 5588	(02) 6280 6518	COMPUTERSHA 1300 787 272	Mr Lawrence G The provision of products and s
AUSTRALIA	4000	(07) 3212 6204	(07) 3212 6250	LINK MARKET S 1300 554 474	Mr Paul Marsh Exploration for and developmer
AUSTRALIA	4006	(07) 3046 4100	(07) 3395 6306	LINK MARKET S 1300 554 474	Ms Christine Ha The finance, design, constructio
AUSTRALIA	2000	02 8281 8200	02 9264 9530	BOARDROOM P (02) 9290 9600	Mr John Stone Orpheus Energy Limited is focus
AUSTRALIA	2077	(02) 9472 3500	(02) 9482 8488	BOARDROOM P (02) 9290 9600	Mr Simon Lenn Minerals exploration for preciou
AUSTRALIA	3000	(03) 9605 5917	(03) 9605 5928	LINK MARKET S 1300 554 474	Mr Maurice Reg Mineral exploration
AUSTRALIA	2000	02 9307 4007	02 9307 4044	COMPUTERSHA 1300 787 272	Mr Matt Ranaw Injury management
AUSTRALIA	2000	(02) 8298 2000	(02) 8298 2028	ADVANCED SH# (08) 9389 8033	Mr Nicholas Ge Gold exploration in Victoria.
AUSTRALIA	4000	(07) 31083500	(07) 3108 3501	LINK MARKET S 1300 554 474	Mr Paul Marsh Minerals exploration in Australi
AUSTRALIA	3173	(03) 9798 7077	(03) 9798 6163	COMPUTERSHA 1300 787 272	Mr Bruce De La Manufacture and sale of egg, eg
AUSTRALIA	2000	(02) 92124881	(02) 83246353	COMPUTERSHA 1300 787 272	Ms Cathy Guo, Supply and marketing of high-e
AUSTRALIA	2000	(02) 9251 1889	(02) 9251 2889	SECURITY TRAN (08) 9315 2333	Mr Vincent Zhi Provision of steel trading servic
AUSTRALIA	6009	(08) 9389 3130	(08) 9389 3199	SECURITY TRAN (08) 9315 2333	Mr Winton Will Gold and Coal exploration
AUSTRALIA	6008	08 9381 1755	08 6102 1788	SECURITY TRAN (08) 9315 2333	Mr Michael Fry Gold and nickel exploration
AUSTRALIA	6006	(08) 9328 8477	(08) 9328 8733	SECURITY TRAN (08) 9315 2333	Ms Deborah An Investment as a pooled develop
AUSTRALIA	2000	(02) 9232 6383	02 9221 1016	SECURITY TRAN (08) 9315 2333	Mrs Anne Adale African iron ore exploration
AUSTRALIA	4064	61 7 3156 7777	61 7 3156 7776	LINK MARKET S 1300 554 474	Mr Morne' Engt To produce clean energy and ch
AUSTRALIA	2060	61 2 9922 5800	61 2 9922 4004	BOARDROOM P (02) 9290 9600	Ms Joanna Mor Exploration for mineral deposit:
AUSTRALIA	3000	+61 3 8610 8633	+61 3 8610 8666	ADVANCED SH# (08) 9389 8033	Mr Adrien Wing 0
AUSTRALIA	6005	(08) 9481 5758	(08) 9481 5759	SECURITY TRAN (08) 9315 2333	Ms Hayley Butc Exploration for gold & other mi
AUSTRALIA	3000	(03) 9854 6230	(03) 9853 5134	COMPUTERSHA 1300 787 272	Mr John Morris Bio-pharmaceutical research an
AUSTRALIA	3179	(03) 9763 9763	(03) 9763 9764	COMPUTERSHA 1300 787 272	Mr Lee Mitchell Wireless tracking technology.
AUSTRALIA	3122	03 8862 6466	03 8862 6614	COMPUTERSHA 1300 787 272	Mr Peter Coller Oil and Gas exploration and dev
AUSTRALIA	6005	(08) 6315 1400	(08) 9486 7093	SECURITY TRAN (08) 9315 2333	Mr John Ribbon Exploration for gold and base m
AUSTRALIA	6007	(08) 9322 6600	(08) 9322 6610	COMPUTERSHA 1300 787 272	Miss Sarah Ship Exploration and development o
AUSTRALIA	2065	(02) 9437 1737	(02) 9906 5233	BOARDROOM P (02) 9290 9600	Mr Ivo John Pol Exploration discovery in the Bro
AUSTRALIA	3006	03 8637 1107	03 9328 1675	COMPUTERSHA 1300 787 272	Mr Peter Vaugh 0
AUSTRALIA	6000	(08) 9214 9777	(08) 9322 1515	ADVANCED SH# (08) 9389 8033	Mr Victor Ho Management of its assets
AUSTRALIA	2000	(02) 8061 0000	(02) 8061 0001	LINK MARKET S 1300 554 474	Mr Sharad Loon The Company is a recruitment g
AUSTRALIA	6005	+61 8 9327 0700	+61 8 9327 0798	SECURITY TRAN (08) 9315 2333	Ms Kerry Angel Specialty Metals and Rare Earth
AUSTRALIA	2000	(02) 9252 5766	(02) 9247 8966	LINK MARKET S 1300 554 474	Ms Rozanna Let Various mining exploration acti
AUSTRALIA	6005	+61 8 6141 3570	+61 8 6141 3599	COMPUTERSHA 1300 787 272	Mr Jay Stephen Uranium exploration
AUSTRALIA	6005	(08) 9226 5668	(08) 9486 8616	COMPUTERSHA 1300 787 272	Ms Shannon Co Exploration for gold and project
AUSTRALIA	6008	(08) 9380 9653	(08) 9481 5044	COMPUTERSHA 1300 787 272	Mr Andrew Ne Minerals exploration and develk
AUSTRALIA	3170	(03) 9830 7676	(03) 9562 0422	ADVANCED SH# (08) 9389 8033	Miss Rehka Bha Environmental technology, agri

AUSTRALIA	6007 (08) 9322 6600	(08) 9322 6610	SECURITY TRAN (08) 9315 2333	Miss Sarah Ship Mineral exploration focused on
AUSTRALIA	2560 (02) 4627 0777	(02) 4627 0888	BOARDROOM P (02) 9290 9600	Mr Robert Cole Manufacturing, importing, expc
AUSTRALIA	2000 (02) 9238 3988	(02) 9231 3911	COMPUTERSHA 1300 787 272	Mr Ian Morgan Importing, marketing and sale c
AUSTRALIA	6005 (08) 9226 1110	(08) 9321 0070	SECURITY TRAN (08) 9315 2333	Mr Alex Dermer Identification, exploration and c
AUSTRALIA	6005 +61 8 9226 2822	+61 8 9226 5333	COMPUTERSHA 1300 787 272	Mr Peter R Iron 0
AUSTRALIA	2000 (02) 9322 2000	(02) 9322 2001	LINK MARKET S 1300 554 474	Mr Neil Olofso Investment in property assets a
AUSTRALIA	3074 (03) 9280 2333	(03) 9280 2399	COMPUTERSHA 1300 787 272	Mr Chee Ming \ Marketing and distribution of TI
AUSTRALIA	6005 (08) 9486 4768	(08) 9322 5230	COMPUTERSHA 1300 787 272	Ms Shannon Co Coal exploration.
AUSTRALIA	3205 (03) 9692 7222	(03) 9077 9233	ADVANCED SH/ (08) 9389 8033	Ms Melanie Ley Mining exploration in North Afr
AUSTRALIA	2567 02 4631 4500	02 4631 4555	BOARDROOM P (02) 9290 9600	Mr Matthew Er 0
AUSTRALIA	6005 (08) 9426 6400	(08) 9426 6448	SECURITY TRAN (08) 9315 2333	Mr Simon Robe Exploration for nickel, gold, min
AUSTRALIA	2000 (02) 9080 2377	(02) 9080 2378	SHAREANDFUN 1300 556 635	Mr Richard Mat To take advantage of global con
AUSTRALIA	6005 +61 8 9226 3211	+61 8 9322 4073	SECURITY TRAN (08) 9315 2333	Mr Murray Wyl Oil and Gas Exploration
AUSTRALIA	6008 (08) 9388 9449	(08) 9388 9409	SECURITY TRAN (08) 9315 2333	Mr Mark Cleme Mineral exploration
AUSTRALIA	4000 +61 8 9486 4326	+61 9 9486 4327	LINK MARKET S 1300 554 474	Ms Leni Stanley Exploration and resource develc
AUSTRALIA	6005 (08) 9324 8555	(08) 9324 8560	COMPUTERSHA 1300 787 272	Ms Alicia Mittor Principally involved in oil palm p
AUSTRALIA	4000 (07) 3832 5666	(07) 3832 5300	LINK MARKET S 1300 554 474	Mr Tuan Do\ Exploration for mineral sands, g
AUSTRALIA	6005 (08) 9481 7833	(08) 9481 7835	ADVANCED SH/ (08) 9389 8033	Mr Norman Gra Mineral Exploration
AUSTRALIA	6005 08 9420 9300	08 9420 9399	LINK MARKET S 1300 554 474	Mr Gary Steiner Exploration for minerals
AUSTRALIA	3555 (03) 5445 2300	(03) 5444 0036	COMPUTERSHA 1300 787 272	Mr Stuart D Hal Gold production and exploratio
AUSTRALIA	4000 (07) 5580 9094	(07) 5580 9394	LINK MARKET S 1300 554 474	Mr Duncan Cori Mining and Exploration
AUSTRALIA	6005 +61 8 6298 7500	+61 8 6298 7501	SECURITY TRAN (08) 9315 2333	Mr Geoff Walla Exploration and acquisition of n
AUSTRALIA	6160 (08) 9431 7306	(08) 9430 4983	SECURITY TRAN (08) 9315 2333	Mr Simon Adan Oil production in California and
AUSTRALIA	5065 08 8208 4777	08 8208 4778	COMPUTERSHA 1300 787 272	Prof. Jianpeng Y Manufacturer of leisure outdoo
AUSTRALIA	3168 03 9538 3333	03 9562 7742	COMPUTERSHA 1300 787 272	Mr Bruce Andre The research and development
AUSTRALIA	3134 (03) 9845 8300	(03) 9845 8373	COMPUTERSHA 1300 787 272	Mr Hemant Am Manufacturer and Distributor o
AUSTRALIA	6005 08 9389 2000	08 9389 2099	ADVANCED SH/ (08) 9389 8033	Mr Mark Freem 0
AUSTRALIA	6005 1300 532 786	1300 391 738	SECURITY TRAN (08) 9315 2333	Mr Mark Cleme Coal exploration in Indonesia.
AUSTRALIA	6000 (08) 9480 0111	(08) 9480 0166	COMPUTERSHA 1300 787 272	Mr David Palum Exploration for gold in Indonesi.
AUSTRALIA	6009 +61 8 6389 2688	+61 8 6389 2588	ADVANCED SH/ (08) 9389 8033	Ms Karen Logar Lead, zinc, and copper explorati
AUSTRALIA	6005 (08) 9482 0540	(08) 9482 0505	SECURITY TRAN (08) 9315 2333	Mr Phillip Wing Gold exploration.
AUSTRALIA	3143 (03) 9824 5254	(03) 9822 7735	SECURITY TRAN (08) 9315 2333	Ms Terri Bakos\ Development, processing and p
AUSTRALIA	6021 (08) 9441 2311	(08) 9441 2133	COMPUTERSHA 1300 787 272	Mr Ian Veitch Orbital is an international devel
AUSTRALIA	2000 (02) 9251 1044	(02) 9247 3434	BOARDROOM P (02) 9290 9600	Ms Larissa Brow The Company has emerging iron
AUSTRALIA	6005 +61 8 6141 3500	+61 8 6141 3599	COMPUTERSHA 1300 787 272	Mr Jay Stephen Bio-industrial company commit
AUSTRALIA	6008 +61 8 9426 0689	+61 8 9481 1947	COMPUTERSHA 1300 787 272	Ms Sophie Rave Underground Coal Gasification i
AUSTRALIA	6007 08 9381 7838	08 9381 5375	COMPUTERSHA 1300 787 272	Mr Trevor Verrr Gold and Copper Exploration
AUSTRALIA	6005 08 9322 4071	08 9322 4073	COMPUTERSHA 1300 787 272	Mr Murray Wyl Exploration for minerals.
AUSTRALIA	6008 (08) 6489 0700	(08) 6489 0710	SECURITY TRAN (08) 9315 2333	Mr Brett Dunna Mineral exploration.
AUSTRALIA	6005 +61 8 9486 4699	+61 8 9486 4799	SECURITY TRAN (08) 9315 2333	Mr Matthew Fo Exploration of the Manica Gold
AUSTRALIA	6153 0	0	COMPUTERSHA 1300 787 272	Mr Mark Pitts Undertaking and investing direc
AUSTRALIA	3163 (03) 9569 3467	(03) 9572 3762	ADVANCED SH/ (08) 9389 8033	Mr Eugene Oda Exploration for gold.
AUSTRALIA	6008 08 9287 4488	08 9388 8862	COMPUTERSHA 1300 787 272	Ms Catherine El 0
AUSTRALIA	3180 03 9801 2566	03 9800 4339	SECURITY TRAN (08) 9315 2333	Mr Murray Smit Licence Holders,Development,\
AUSTRALIA	6008 +61 8 9466 9555	+61 8 9466 9566	SECURITY TRAN (08) 9315 2333	Mr Denis Rakic Gold and base metals exploratic
AUSTRALIA	4227 (07) 3840 3111	(07) 3840 3199	LINK MARKET S 1300 554 474	Mr James Mattl Specialist property manager.
AUSTRALIA	6008 (08) 9367 8133	(08) 9367 8812	ADVANCED SH/ (08) 9389 8033	Ms Eryn Kestel Shipping services
AUSTRALIA	2113 02 9413 1811	02 9419 2818	COMPUTERSHA 1300 787 272	Mr Daniel G Ow Emerging iron and steel produc
AUSTRALIA	6008 (08) 6143 6730	(08) 9388 8824	SECURITY TRAN (08) 9315 2333	Ms Oonagh Ma Boss Resources Limited is an ex
AUSTRALIA	6951 08 9318 5600	08 9318 5666	COMPUTERSHA 1300 787 272	Mr Bruce Garlic Mining and Exploration for Nick
AUSTRALIA	5000 (08) 8227 1555	(08) 8223 1775	COMPUTERSHA 1300 787 272	Mr Jamie Dreck Development of technology for
AUSTRALIA	6008 (08) 9381 9997	(08) 9381 9996	COMPUTERSHA 1300 787 272	Mr Luke Watson Exploration for gold and base m
AUSTRALIA	6005 (08) 9322 7600	(08) 9322 7602	SECURITY TRAN (08) 9315 2333	Ms Sarah Smith Oil and gas exploration.
AUSTRALIA	2000 +61 2 8823 3177	+61 2 8823 3188	ADVANCED SH/ (08) 9389 8033	Ms Louisa Mart Oil and Gas Exploration.
AUSTRALIA	6000 (08) 9282 5889	(08) 9282 5866	ADVANCED SH/ (08) 9389 8033	Mr Aaron Gates alternate energy exploration
AUSTRALIA	6000 +61 8 6218 0200	+61 8 6218 0222	COMPUTERSHA 1300 787 272	Mr Leonard Ma Exploration for base metals, co
AUSTRALIA	2285 +1 780 413 8187	+1 403 290 8197	LINK MARKET S 1300 554 474	Mr Clayton Nor Nickel, gold and copper explora
AUSTRALIA	2000 0419 263 514	02 9251 2001	BOARDROOM P (02) 9290 9600	Mr Gregory Jarr IT consulting and e-business ser
AUSTRALIA	2000 (02) 9078 7674	(02) 9078 7661	SECURITY TRAN (08) 9315 2333	Mr Guy Roberts Rare Earths exploration in West
AUSTRALIA	6000 (08) 9463 4340	(08) 9460 5001	COMPUTERSHA 1300 787 272	Mrs Jean-Marie Provision of legal services and l
AUSTRALIA	2000 (02) 9240 8903	(02) 9240 8998	COMPUTERSHA 1300 787 272	Mr Dustine Pan Firstfolio is a financial services c
CANADA	V6E 4E6 (08) 9481 2122	(08) 9481 2322	COMPUTERSHA 1300 787 272	Mr Derek Hall Copper and gold exploration an
AUSTRALIA	2000 (02) 9231 6231	(02) 9231 6687	BOARDROOM P (02) 9290 9600	Ms Anne Adaley Mineral exploration company e
AUSTRALIA	6005 +61 8 9436 9200	+61 8 9436 9220	COMPUTERSHA 1300 787 272	Mr Damian Del Exploration of Gold, Iron and Ur
AUSTRALIA	5038 (08) 8350 0200	(08) 8350 0188	COMPUTERSHA 1300 787 272	Ms Valerie Stee Design and manufacture of on-l
AUSTRALIA	3205 (03) 9909 7078	(03) 9909 7070	LINK MARKET S 1300 554 474	Ms Melanie Ley Mineral and Oil and Gas Explora
AUSTRALIA	6005 +61 8 9389 2111	+61 8 9389 2199	SECURITY TRAN (08) 9315 2333	Mr Graeme Smi Oil and gas exploration

AUSTRALIA	4000 07 3835 0800	07 3832 5045	LINK MARKET S 1300 554 474	Mr Ben-Louis L Development of the Mungana C
AUSTRALIA	6005 +61 8 9436 9644	+61 8 9385 5782	SECURITY TRAN (08) 9315 2333	Mr Ian Hobson Tungsten and molybdenum exp
AUSTRALIA	5000 (08) 8425 5100	(08) 8425 6088	COMPUTERSHA 1300 787 272	Mr Justin Nelso Property Investment.
AUSTRALIA	6005 (08) 9485 1040	(08) 9485 1050	ADVANCED SH# (08) 9389 8033	Mr Neil McKay# Gold, copper and uranium explk
AUSTRALIA	6005 (08) 9322 7431	(08) 9322 5800	COMPUTERSHA 1300 787 272	Ms Leanne Forg Base and precious metals explo
AUSTRALIA	6001 +61 8 9324 1155	+61 8 9324 2155	SECURITY TRAN (08) 9315 2333	0 Agribusiness property fund.
AUSTRALIA	6005 +61 8 9265 1100	+61 8 9265 1399	COMPUTERSHA 1300 787 272	Mr David Coyne VDM Group Limited is a design
AUSTRALIA	3175 (03) 9797 6767	(03) 9706 8344	COMPUTERSHA 1300 787 272	Ms Melanie Ley The Company is an environmen
AUSTRALIA	2066 (02) 84157300	(02) 84157399	BOARDROOM P (02) 9290 9600	Mr Prakash Pat# NuSep is a Life Science compan
AUSTRALIA	6005 (08) 9200 4493	(08) 9200 4469	ADVANCED SH# (08) 9389 8033	Mr David McEn# Exploration for oil.
AUSTRALIA	6008 (02) 8231 7000	(02) 9251 5778	BOARDROOM P (02) 9290 9600	Mr Mark Ohlssc Oil and gas exploration, initially
AUSTRALIA	5065 (08) 9324 1061	(08) 9324 1014	COMPUTERSHA 1300 787 272	Mr Donald Step Musgrave Minerals Limited is a
AUSTRALIA	2000 (02) 9006 1177	(02) 9012 0270	BOARDROOM P (02) 9290 9600	Mr Guy Adrian I The Company is a junior resourc
AUSTRALIA	2067 +61 1300 222 625	+61 2 9475 0869	ADVANCED SH# (08) 9389 8033	Mr Robert Wari Acacia Coal Limited (ASX: AJC) i
AUSTRALIA	2065 (02) 9439 7715	(02) 9439 7715	COMPUTERSHA 1300 787 272	Mr Robert Schu Sale of Phoslock and the resear
AUSTRALIA	3142 (03) 9826 0399	(03) 9824 0083	COMPUTERSHA 1300 787 272	Mr Steven Paul Circadian is a drug developmen
AUSTRALIA	6005 +61 8 6145 0300	+61 8 6145 0301	ADVANCED SH# (08) 9389 8033	Dr Justin Walaw Exploration for gold and base m
AUSTRALIA	2010 (02) 9332 4322	(02) 9332 3269	COMPUTERSHA 1300 787 272	Mr Mark Andre Resources exploration.
AUSTRALIA	6005 (08) 9322 6283	(08) 9322 6398	ADVANCED SH# (08) 9389 8033	Ms Julie Hill Gold and Iron Ore Explorer
NEW ZEALAND	1010 +64 9379 8787	+64 9379 8788	COMPUTERSHA 1300 787 272	Mr Jeffrey Klam Gold production and exploratio
AUSTRALIA	2060 1300 886 784	1300 886 783	COMPUTERSHA 1300 787 272	Mr Justyn Stedv Anittel is an IT and telecommun
AUSTRALIA	2028 1300 762 678	(08) 9322 1515	ADVANCED SH# (08) 9389 8033	Mr Victor P. H. I A listed investment company
AUSTRALIA	6005 (08) 9488 5220	(08) 9324 2400	ADVANCED SH# (08) 9389 8033	Ms Shannon R# Exploration for advanced oil and
AUSTRALIA	2000 02 9300 3310	02 9221 6333	COMPUTERSHA 1300 787 272	Mr Richard Edw 0
AUSTRALIA	4006 (07) 3852 4712	(07) 3852 5684	SECURITY TRAN (08) 9315 2333	Mr Michael Cha Uranium exploration.
AUSTRALIA	3179 (03) 9763 1287	(03) 9763 2817	COMPUTERSHA 1300 787 272	Ms Melanie Ley Developing a series of products
AUSTRALIA	5000 (08) 8232 0180	(08) 8312 0248	SECURITY TRAN (08) 9315 2333	Mr Con Unerko# Predominantly focused on the /
AUSTRALIA	2000 02 9484 8255	02 9484 8785	LINK MARKET S 1300 554 474	Mr Brian Jones Investment company investing
AUSTRALIA	6005 08 6500 0226	08 9226 2237	COMPUTERSHA 1300 787 272	Mr Phillip Macl# Independent ATM deployer in li
AUSTRALIA	2000 (02) 9249 5000	(02) 8296 5360	COMPUTERSHA 1300 787 272	Mr Rick Taylor The establishment and develop
AUSTRALIA	2000 (02) 9300 3322	(02) 9221 6333	COMPUTERSHA 1300 787 272	Mr Marcelo Mo Exploration and development o
AUSTRALIA	3195 (03) 9580 4328	(03) 9580 2294	BOARDROOM P (02) 9290 9600	Mr Justyn Stedv Sheep and other farming.
AUSTRALIA	6005 08 9485 1040	08 9485 1050	ADVANCED SH# (08) 9389 8033	Mr Neil Mckay Exploration and development o
AUSTRALIA	6005 +61 8 6389 7400	+61 8 9463 7836	ADVANCED SH# (08) 9389 8033	Mr Trevor Hart Base Metals and Gold explorati
AUSTRALIA	3000 (03) 9618 2540	(03) 9649 7200	BOARDROOM P (02) 9290 9600	Ms Christina Ke Exploration for iron ore, uraniu
AUSTRALIA	3103 61 3 9830 7676	61 3 9836 3056	ADVANCED SH# (08) 9389 8033	Mr Richard Bak# Mining Exploration.
AUSTRALIA	3205 (03) 9692 7222	(03) 9529 8057	COMPUTERSHA 1300 787 272	Mr Justin Mouc Oil exploration, development, p
AUSTRALIA	6017 +61 8 9273 4800	+61 8 9201 9986	COMPUTERSHA 1300 787 272	Ms Clare Madel The development and commerc
AUSTRALIA	3000 03 8080 7170	03 8080 7174	SECURITY TRAN (08) 9315 2333	Mr Martin Bouv Mineral Exploration.
AUSTRALIA	3000 (03) 9620 9931	(03) 9614 5612	LINK MARKET S 1300 554 474	Mr Adrien Wing The Company is firmly focused i
AUSTRALIA	5067 08 8104 9555	08 8431 2400	COMPUTERSHA 1300 787 272	Mr Justin Nelso SMS Student Attendance Mana
AUSTRALIA	6008 +61 8 9380 6062	+61 8 9380 6761	COMPUTERSHA 1300 787 272	Mr Susmit Shah Gold Exploration.
AUSTRALIA	6153 +61 8 9444 4976	+61 8 9201 9370	COMPUTERSHA 1300 787 272	Mr Mark Pitts Mineral exploration and investr
AUSTRALIA	2000 61 2 9252 0010	61 2 9252 0039	BOARDROOM P (02) 9290 9600	Mrs Lucy Rowe Exploring for oil and gas deposit
AUSTRALIA	2008 (02) 8399 7500	(02) 8399 7507	COMPUTERSHA 1300 787 272	Mr David Carter Wireless technology.
AUSTRALIA	6000 +61 8 9463 2463	+61 8 9463 2499	COMPUTERSHA 1300 787 272	Mr Darren Craw Mining services company opera
AUSTRALIA	6005 (08) 9480 0500	(08) 9480 0520	COMPUTERSHA 1300 787 272	Mr Matthew Sn Diversified mining and explorati
AUSTRALIA	3000 03 9620 7144	03 8677 6949	BOARDROOM P (02) 9290 9600	Mr Patrick Ross Exploring for iron ore and execu
AUSTRALIA	2000 292999690	292999629	LINK MARKET S 1300 554 474	Mr Andrew Bur Exploration, Development and I
AUSTRALIA	6009 (08) 9278 2788	(08) 9288 4400	SECURITY TRAN (08) 9315 2333	Mr Matthew Hc Investments into Australian con
AUSTRALIA	2000 (02) 9262 5651	(02) 9262 5680	LINK MARKET S 1300 554 474	Mrs Leanne Ral The Company's business is the c
AUSTRALIA	6000 +61 8 9221 8055	+61 8 9325 8088	SECURITY TRAN (08) 9315 2333	Mr Greg MacMi Titanium, Vanadium, Fluorite, P
AUSTRALIA	4000 (07) 3211 8000	(07) 3211 8933	COMPUTERSHA 1300 787 272	Mr Russell Eric# Pre-settlement loan funding.
AUSTRALIA	2850 (02) 6337 8343	(02) 6337 8345	BOARDROOM P (02) 9290 9600	Mr Kevin Lynn Mining exploration and develop
AUSTRALIA	6153 (08) 9316 9100	(08) 9315 5475	ADVANCED SH# (08) 9389 8033	Mr Kevin Hart Mineral Exploration
AUSTRALIA	2000 (02) 8823 6300	(02) 8823 6399	LINK MARKET S 1300 554 474	Mr Frank Hardi# Property valuation services.
AUSTRALIA	3000 (03) 9602 3626	(03) 9670 4479	SECURITY TRAN (08) 9315 2333	Mr David Lindse# The holding of royalty interests
AUSTRALIA	6010 +61 8 9389 5557	0	SECURITY TRAN (08) 9315 2333	Mr Piers Lewis Exploration
AUSTRALIA	3608	0 (03) 5794 1790	ADVANCED SH# (08) 9389 8033	Mr Alfonso Grill 0
AUSTRALIA	6011 08 9347 4900	08 9347 4901	COMPUTERSHA 1300 787 272	Ms Susan Patric Online movie DVD rental and st
AUSTRALIA	6000 +61 8 6263 9100	+61 8 6263 9148	ADVANCED SH# (08) 9389 8033	Mr John R Detw The company is a business to bu
AUSTRALIA	4008 (07) 3637 7000	(07) 3260 1180	LINK MARKET S 1300 554 474	Mr Pierre Kapel Specialist turbine repair and ovr
AUSTRALIA	6005 (08) 9212 5999	(08) 9212 5900	SECURITY TRAN (08) 9315 2333	Mr Jon Latto Gold Mining. Mineral exploratic
AUSTRALIA	2000 (02) 9993 4408	(02) 9993 4433	BOARDROOM P (02) 9290 9600	Mr Justin Clyne Gold-copper exploration in Chili
AUSTRALIA	6005 (08) 9268 3800	(08) 9226 2018	LINK MARKET S 1300 554 474	Mr Geoffrey Re An international marketer of en
AUSTRALIA	1225 02 9262 4235	02 9262 6301	SECURITY TRAN (08) 9315 2333	Mr Anthony Scf Mineral Exploration
AUSTRALIA	2560 (02) 4629 0311	(02) 4629 0398	BOARDROOM P (02) 9290 9600	Mr Anthony Fra Provision of mining services to t

AUSTRALIA	4212 (07) 5573 2666	(07) 5573 3324	LINK MARKET S 1300 554 474	Ms Sheryl A Ma Property development and resa
AUSTRALIA	6000 (08) 9322 6322	(08) 9322 6558	COMPUTERSHA 1300 787 272	Mr Gregory Swc Mineral exploration
AUSTRALIA	2000 02 8965 0200	02 8965 0214	COMPUTERSHA 1300 787 272	Ms Eryl Baron Mining equipment manufacture
AUSTRALIA	6005 08 9321 9680	08 9321 9670	COMPUTERSHA 1300 787 272	Mr Frank DeMa Exploration for copper, nickel, b
AUSTRALIA	6017 (08) 9315 3511	(08) 9315 3611	SECURITY TRAN (08) 9315 2333	Mr David McArt Development of marine safety s
AUSTRALIA	2234 (02) 9541 0411	(02) 9543 0960	GOULD RALPH I (02) 9032 3000	Mr James McBr The Company produces and sup
AUSTRALIA	6010 (08) 9384 3284	(08) 9284 3801	SECURITY TRAN (08) 9315 2333	Mr Graeme Boc Biotechnology research and dev
AUSTRALIA	3205 (03) 9692 7222	(03) 9077 9233	BOARDROOM P (02) 9290 9600	Ms Melanie Ley Mining explorer.
AUSTRALIA	6005 (08) 9322 4455	(08) 9481 5950	SECURITY TRAN (08) 9315 2333	Mr Frank Camp Gold mining and exploration
AUSTRALIA	6005 08 9488 8333	08 9320 7501	BOARDROOM P (02) 9290 9600	Mr Riccardo Vit Resource Exploration and Devel
AUSTRALIA	2000 02 9299 7200	02 9299 7300	SECURITY TRAN (08) 9315 2333	Mr J Gary Higgi Exploration for and production
AUSTRALIA	3095 (03) 9430 0222	(03) 9430 0244	COMPUTERSHA 1300 787 272	Mr Peter Crafte Traffic Technologies provides a
AUSTRALIA	3181 61 3 9993 7000	61 3 9993 7099	COMPUTERSHA 1300 787 272	Mr Tony Ng The provision of video infotainn
AUSTRALIA	6017 +61 8 9242 5111	+61 8 9242 5677	ADVANCED SH# (08) 9389 8033	Mr Madhukar B Exploration for gold, uranium ai
AUSTRALIA	2000 (02) 9225 0200	(02) 9225 1595	BOARDROOM P (02) 9290 9600	Ms Lum Kit Van Provision of professional staffin
AUSTRALIA	6000 (08) 9278 2533	(08) 9278 2525	LINK MARKET S 1300 554 474	Ms Lisa Jones Gas development and explorati
AUSTRALIA	4009 (07) 3853 5555	(07) 3860 6566	LINK MARKET S 1300 554 474	Mr Christopher Wholesale distributor of flash r
AUSTRALIA	2000 (02) 83145580	(02) 83145557	COMPUTERSHA 1300 787 272	Mr James David Investment.
AUSTRALIA	6008 +61 8 9286 3045	+61 8 9226 2027	COMPUTERSHA 1300 787 272	Ms Beverley Nic Minerals Exploration and Devel
AUSTRALIA	6005 +61 8 9200 4268	+61 8 9200 4469	BOARDROOM P (02) 9290 9600	Mr Aaron Berto Mineral exploration focusing on
AUSTRALIA	6005 08 9215 7600	08 9485 1283	COMPUTERSHA 1300 787 272	Mr Dennis Wilk Exploration for gold and base m
AUSTRALIA	6008 08 6180 2040	08 9328 2188	LINK MARKET S 1300 554 474	Mr Giuseppe Le the provision of engineering, m
AUSTRALIA	6005 (08) 9200 4428	(08) 9200 4469	COMPUTERSHA 1300 787 272	Mr Aaron Berto Exploration for oil.
AUSTRALIA	6008 (08) 6489 0101	(08) 6489 0100	COMPUTERSHA 1300 787 272	Mr Kelvin Edwa Nickel exploration
AUSTRALIA	6000 61 8 9225 5833	61 8 9225 7311	ADVANCED SH# (08) 9389 8033	Mr Ranko Matic Coal exploration
AUSTRALIA	5061 (08) 8271 0600	(08) 8271 0033	COMPUTERSHA 1300 787 272	Mr Nick Harding Exploration for economic gold a
AUSTRALIA	2000 02 9080 2377	(02) 9080 2378	SHAREANDFUN 1300 556 635	Mr Richard Mat The Trust seeks to capture retu
AUSTRALIA	4870 (07) 4052 2400	(07) 4052 2444	COMPUTERSHA 1300 787 272	Mr Tom Bloomf Production of tungsten from Mi
AUSTRALIA	2000 (02) 9268 0555	(02) 9283 1970	COMPUTERSHA 1300 787 272	Mr Alistair Mck Mineral resources exploration v
AUSTRALIA	5067 (08) 8132 3400	(08) 8132 3499	COMPUTERSHA 1300 787 272	Mr Donald Step Mining exploration
AUSTRALIA	6017 08 9445 1055	08 9445 1011	COMPUTERSHA 1300 787 272	Mr Keith Gray Retail bedding franchising and p
AUSTRALIA	2000 (02) 9251 7177	(02) 9251 7500	COMPUTERSHA 1300 787 272	Mr Julian Richar Mining and Exploration
AUSTRALIA	6007 +61 8 6382 5500	+61 8 9388 2304	LINK MARKET S 1300 554 474	Ms Pip Levering Resource Exploration
AUSTRALIA	6005 61 8 9324 2955	61 8 9324 2977	COMPUTERSHA 1300 787 272	Mr Mike Langoi Exploration for nickel and gold i
AUSTRALIA	5000 +61 8 8120 2400	+61 8 8423 4500	COMPUTERSHA 1300 787 272	Mr Paul Santinc Development of commercial an
AUSTRALIA	6008 08 6311 8000	08 6311 8004	COMPUTERSHA 1300 787 272	Mr Austin John Exploration and exploitation of
AUSTRALIA	4000 (07) 3220 2022	(07) 3220 1291	LINK MARKET S 1300 554 474	Mr Chris Powell Mineral exploration
AUSTRALIA	2000 (02) 9233 2688	(02) 9233 3828	BOARDROOM P (02) 9290 9600	Mr Ian Mitchell Medical Australia (formerly BM
AUSTRALIA	3004 (03) 9820 2699	(03) 9820 3155	COMPUTERSHA 1300 787 272	Mr Justyn Stedv Research and development of b
AUSTRALIA	3131 1300 369 559	03 8833 7890	LINK MARKET S 1300 554 474	Mr Darryl Levin 0
AUSTRALIA	2000 1300 554 474	02 9287 0303	LINK MARKET S 1300 554 474	Mr Bryan Dulhu Analytica Limited is a medical te
AUSTRALIA	2000 (02) 8622 1400	(02) 8622 1401	COMPUTERSHA 1300 787 272	Mr Ian Morgan Development of the King Island
AUSTRALIA	4000 07-3303 0680	07-3303 0681	LINK MARKET S 1300 554 474	Mr Karl Schlobc DGR Global is a diversified globa
AUSTRALIA	2000 +61 2 9299 7800	+61 2 9299 7500	BOARDROOM P (02) 9290 9600	Mr Simon Davic 0
AUSTRALIA	2001 (02) 8275 6000	(02) 8275 6060	COMPUTERSHA 1300 787 272	Mr Darrell How Strategic investor
AUSTRALIA	2089 (02) 9033 8622	(02) 9033 8600	COMPUTERSHA 1300 787 272	Mr Donald Bayl The Company conducts a vertic
AUSTRALIA	2086 (02) 89774900	(02) 9975 4700	BOARDROOM P (02) 9290 9600	Mr Graham Lou The Company has developed a p
AUSTRALIA	6005 (08) 9212 0605	(08) 9212 0611	ADVANCED SH# (08) 9389 8033	Mr Dennis Wilk Mineral exploration
AUSTRALIA	6101 +61 8 9362 4806	+61 8 9355 3264	ADVANCED SH# (08) 9389 8033	Ms Krystal Kiroi Gold, nickel and copper explora
AUSTRALIA	6005 +61 8 9389 2111	+61 8 9389 2199	COMPUTERSHA 1300 787 272	Mr Dennis Wilk The Mining & Development of C
AUSTRALIA	2000 (02) 9236 5600	(02) 9236 5699	COMPUTERSHA 1300 787 272	Mr Richard L Ro Provision of investment manag
AUSTRALIA	6005 +61 8 9481 2006	+61 8 9481 0052	ADVANCED SH# (08) 9389 8033	Mr Michael Higi Mineral Exploration.
AUSTRALIA	2085 02-9485-1800	02-9485-1888	COMPUTERSHA 1300 787 272	Ms Jenny Low Involved in the development, m
AUSTRALIA	6008 (08) 9380 4230	(08) 9382 8200	LINK MARKET S 1300 554 474	Mr Daniel Madc Gold & base metals exploration
AUSTRALIA	4870 07 4032 3319	(07) 4027 9429	SECURITY TRAN (08) 9315 2333	Mr Kevin Hart Tin exploration.
AUSTRALIA	3000 (03) 9286 7500	(03) 9662 1472	COMPUTERSHA 1300 787 272	Ms Sophie Karzi Gold, manganese and copper e
AUSTRALIA	6021 +61 8 9303 3798	+61 8 9204 7268	SECURITY TRAN (08) 9315 2333	Mr Andrew Stui Manufacture and construction c
AUSTRALIA	6005 +61 8 9388 7877	+61 8 9382 2399	COMPUTERSHA 1300 787 272	Mr Stuart McKe Mineral exploration and develo
AUSTRALIA	6153 (08) 9316 1356	08 9315 3626	COMPUTERSHA 1300 787 272	Mr Tony Heslop iron ore and uranium explorati
AUSTRALIA	4000 (07) 3071 9003	(07) 3071 9008	LINK MARKET S 1300 554 474	Ms Kylie Anderc Gold Exploration
AUSTRALIA	6000 (08) 9421 2005	(08) 9421 2001	SECURITY TRAN (08) 9315 2333	Mr Ben Donova Iron ore and gold exploration.
AUSTRALIA	6000 (08) 93241177	(08) 93242171	ADVANCED SH# (08) 9389 8033	Mr Chris Els Nickel production and explorati
AUSTRALIA	4064 (07) 3368 9888	(07) 3368 9899	COMPUTERSHA 1300 787 272	Ms Roslynn Jud Mineral exploration company.
AUSTRALIA	4000 07 3212 9250	07 3211 8307	LINK MARKET S 1300 554 474	Mr Angus Craig superannuation administration
AUSTRALIA	6003 08 6454 6666	08 6454 6667	COMPUTERSHA 1300 787 272	Mr James Coop Exploration for Uranium, Gold a
AUSTRALIA	4064 (07) 3295 0300	(07) 3295 0366	LINK MARKET S 1300 554 474	Mr Dion Soich Niche telecommunications serv
AUSTRALIA	6005 (08) 6500 0271	(08) 9321 5212	LINK MARKET S 1300 554 474	Mr David Paul R Oil & Gas Exploration

AUSTRALIA	6009	+61 8 9389 3170	+61 8 9389 3199	COMPUTERSHA 1300 787 272	Mr Robert Lees Development of natural plant e
AUSTRALIA	2067	02 8448 0600	02 8448 2222	COMPUTERSHA 1300 787 272	Mr Jeffrey Ma Telecomunications
AUSTRALIA	2060	+61 2 9927 2002	+61 2 9927 2050	BOARDROOM P (02) 9290 9600	Mr Stephen Lor Precious and Base Metals Prodt
AUSTRALIA	6005	(08) 9322 1182	(08) 9321 0556	COMPUTERSHA 1300 787 272	Mr Darren Wat Gold Producer
AUSTRALIA	3000	61 3 9620 7299	61 3 9629 1624	COMPUTERSHA 1300 787 272	Mr Leslie Smith Explore and develop geotherma
AUSTRALIA	3058	(03) 9353 4811	(03) 9353 4855	BOARDROOM P (02) 9290 9600	Mr Eggidio Pete Distribution, manufacture and s
AUSTRALIA	6000	+61 8 6216 7400	+61 8 9324 2164	COMPUTERSHA 1300 787 272	Mr Grant Ryan Mineral exploration.
AUSTRALIA	6007	08 9211 5777	(08) 9211 5700	ADVANCED SH# (08) 9389 8033	Ms Claire Tolcoi 0
AUSTRALIA	2007	(02) 82173333	(02) 82173300	COMPUTERSHA 1300 787 272	Mr David Lloyd Operation of Hotels, Inns, Servi
AUSTRALIA	6008	+61 8 9382 8822	+61 8 6380 1904	COMPUTERSHA 1300 787 272	Mr Graeme Smi Gold and Base Metals (Copper,
AUSTRALIA	3000	(02) 8280 7871	(02) 9287 0350	LINK MARKET S 1300 554 474	Mr Xun Yang Design, development, manufact
AUSTRALIA	6430	+61 8 9021 6444	+61 8 9021 4766	ADVANCED SH# (08) 9389 8033	Mr Michael Ver The provision of banking and fir
MACAU	6 J-K	(03) 9662 4049	(03) 9662 4933	COMPUTERSHA 1300 787 272	Mr Kenneth Kw Viagold Capital Ltd (VIA) is an A'
AUSTRALIA	2300	(02) 4929 6711	(02) 4929 6338	COMPUTERSHA 1300 787 272	Mr Brett Edwar Franchisor of education centres
AUSTRALIA	2300	(02) 4929 6711	(02) 4929 6338	COMPUTERSHA 1300 787 272	Mr Brett Edwar Franchisor of education centres
AUSTRALIA	6008	+61 8 9481 4920	+61 8 9226 2027	COMPUTERSHA 1300 787 272	Mr Ian Cunning 0
AUSTRALIA	6005	(08) 9488 5220	(08) 9324 2400	COMPUTERSHA 1300 787 272	Ms Shannon Ro Mining/Oil Exploration Compan
AUSTRALIA	6008	(08) 9380 6063	(08) 9381 4056	COMPUTERSHA 1300 787 272	Mr Sam Wright Mineral exploration.
AUSTRALIA	2011	+61 2 9380 7233	+61 2 8354 0992	COMPUTERSHA 1300 787 272	Ms Catherine LI Exploration and development o
AUSTRALIA	5034	(08) 8272 3288	(08) 8272 3888	COMPUTERSHA 1300 787 272	Mr Craig Goode Mineral exploration for copper,
AUSTRALIA	4000	07 3320 2233	07 3228 4999	SECURITY TRAN (08) 9315 2333	Ms Rachel Teo Coal exploration.
AUSTRALIA	3350	(03) 5330 5800	(03) 5333 1667	LINK MARKET S 1300 554 474	Mr Shane Gord The Company's business is base
AUSTRALIA	2300	+61 2 4925 8600	(02) 4925 8699	COMPUTERSHA 1300 787 272	Mrs Megan Etc Exploration for coal.
AUSTRALIA	4000	(07) 3034 0800	(07) 3034 0899	COMPUTERSHA 1300 787 272	Mr Patrick McC Coal exploration.
AUSTRALIA	6000	(08) 9227 3240	(08) 9227 3211	COMPUTERSHA 1300 787 272	Mr Ernest Anth Exploration for petroleum resou
AUSTRALIA	6000	(08) 9389 2000	08 9389 2099	SECURITY TRAN (08) 9315 2333	Ms Sophie Rave Oil and gas exploration
AUSTRALIA	6005	(08) 9322 6009	(08) 9322 6128	COMPUTERSHA 1300 787 272	Mr Anthony Ho Exploration for coal and iron ore
AUSTRALIA	2000	(02) 9080 2377	(02) 9080 2378	BOARDROOM P (02) 9290 9600	Mr Richard Gro: 0
AUSTRALIA	6011	(08) 6161 2068	(08) 9385 5194	BOARDROOM P (02) 9290 9600	Mr Sanjay Loyal Diversified mineral exploration.
AUSTRALIA	3000	(03) 8689 1348	(03) 9655 8492	ADVANCED SH# (08) 9389 8033	Mr Norman Der The Fund will provide investors
AUSTRALIA	3000	(03) 9650 6500	(03) 9654 6665	COMPUTERSHA 1300 787 272	Mr Kim Davis Investment in listed securities;
AUSTRALIA	5000	08 8410 9988	08 8410 0300	BOARDROOM P (02) 9290 9600	Mr Elias Farah Development of renewable ene
AUSTRALIA	6008	(08) 9388 0155	(08) 9388 9155	SECURITY TRAN (08) 9315 2333	Mrs Patricia Wil Investment in Vietnam and the
AUSTRALIA	4170	1300 556 673	07 3720 9066	LINK MARKET S 1300 554 474	Mr Kevin Shepp The development and commerc
AUSTRALIA	4000	07 3218 0222	07 3218 0233	COMPUTERSHA 1300 787 272	Mr Gregory See Mining and Exploration
AUSTRALIA	6005	08 9383 2825	08 9284 5426	SECURITY TRAN (08) 9315 2333	Mr Frank Camp Gold and molybdenum explorat
AUSTRALIA	3067	61 3 8420 7300	61 3 8420 7399	LINK MARKET S 1300 554 474	Mr David Lawsc Development and commercialis
AUSTRALIA	6005	+61 8 6461 1365	+61 8 6461 1355	COMPUTERSHA 1300 787 272	Mr Lee Boyd Exploration.
AUSTRALIA	6005	(08) 9481 6259	(08) 9322 3047	COMPUTERSHA 1300 787 272	Ms Tara Robsor Acquisition and exploration of n
AUSTRALIA	2018	(02) 8344 1315	(02) 9697 0944	COMPUTERSHA 1300 787 272	Mr Robert Wari Development and sale of produ
AUSTRALIA	4561	07 5446 7100	07 5446 7520	COMPUTERSHA 1300 787 272	Ms Karon L Rog Processing and marketing of gir
AUSTRALIA	2000	(02) 9251 7177	(02) 9251 7500	COMPUTERSHA 1300 787 272	Mr Henry Kinstl The Company's business is the €
AUSTRALIA	6909	08 9386 4787	08 9389 1464	COMPUTERSHA 1300 787 272	Mr Sam Wright Development and commercialis
AUSTRALIA	2009	02 8569 0000	02 8569 0001	COMPUTERSHA 1300 787 272	Mr Campbell Ni A holding company for perform
AUSTRALIA	5942	(08) 8268 9555	(08) 8268 4099	COMPUTERSHA 1300 787 272	Mr A E Bolaffi Distribution of agricultural macl
AUSTRALIA	3121	(03) 8420 1116	(03) 9421 5383	COMPUTERSHA 1300 787 272	Mr Stephen Sw Radio stations.
AUSTRALIA	6005	(08) 6313 5790	(08) 6313 5799	COMPUTERSHA 1300 787 272	Mrs Sophie Rav Oil & Gas Exploration.
AUSTRALIA	6104	(08) 9493 3355	(08) 9493 3310	ADVANCED SH# (08) 9389 8033	Ms Louisa Mart Provision of Corrosion Protectic
AUSTRALIA	6000	+61 8 9220 9850	+61 8 9220 9820	ADVANCED SH# (08) 9389 8033	Mr Denis Ivan R Mineral exploration in Botswan
AUSTRALIA	3000	(03) 9663 7132	(03) 9650 0066	COMPUTERSHA 1300 787 272	Mr Alwyn Dave Renewable energy and clean te
AUSTRALIA	6009	08 9423 3200	08 9389 8327	COMPUTERSHA 1300 787 272	Mr David McArt Designer, manufacturer and ma
AUSTRALIA	3000	(03) 9614 0666	(03) 9614 4466	BOARDROOM P (02) 9290 9600	Mr Stephen Gra Direct and indirect investment i
AUSTRALIA	6005	+61 8 9429 0000	+61 8 9420 0099	COMPUTERSHA 1300 787 272	Mr Dean Richar Exploration and development o
AUSTRALIA	2333	(02) 6540 9400	(02) 6540 9444	GOULD RALPH I (02) 9032 3000	Mr Steven Gill (. Mining services.
AUSTRALIA	6008	+61 8 9380 6789	+61 8 9380 6761	SECURITY TRAN (08) 9315 2333	Mr Nelson Reyn Gold and other base metals exp
AUSTRALIA	3207	+61 3 9285 0500	+61 3 9646 9520	SECURITY TRAN (08) 9315 2333	Mr Oliver Carto Sale and distribution of ATM m:
AUSTRALIA	6005	+61 8 9481 1176	+61 8 9481 7720	COMPUTERSHA 1300 787 272	Mr Gabriel Chia Oil and Gas exploration and pro
AUSTRALIA	6151	(08) 9474 7710	(08) 9368 1780	COMPUTERSHA 1300 787 272	Ms Stacey Apos Mineral exploration and develo
AUSTRALIA	2000	(02) 9251 7177	(02) 9251 7500	COMPUTERSHA 1300 787 272	Mr Julian Richar Investment in commerical prop
AUSTRALIA	6005	+61 8 9226 0443	+61 8 9322 7211	SECURITY TRAN (08) 9315 2333	Mr Leonard Ma Oil and gas exploration.
AUSTRALIA	6151	+61 8 9368 2722	+61 8 9474 3011	SECURITY TRAN (08) 9315 2333	Ms Cecilia Tynd Mining exploration
AUSTRALIA	6104	(08) 9475 3500	(08) 9475 3501	COMPUTERSHA 1300 787 272	Mr Simon Oate Construction and property deve
AUSTRALIA	6005	+61 8 9200 4415	+61 8 9200 4469	COMPUTERSHA 1300 787 272	Mr Aaron Berto Exploration.
AUSTRALIA	3121	(03) 9208 4300	(03) 9208 4146	COMPUTERSHA 1300 787 272	Mr Lee Mitchell Research and development of a
AUSTRALIA	2000	(02) 9251 7177	02 9251 7500	COMPUTERSHA 1300 787 272	Mr Julian Richar Coal exploration at the Tiaro co
AUSTRALIA	5034	(08) 8274 0243	(08) 8274 0242	COMPUTERSHA 1300 787 272	Mr Jarek Kopias Uranium, base metals, gold, iro
AUSTRALIA	3000	03 8622 2333	03 8622 2399	BOARDROOM P (02) 9290 9600	Ms Melanie Ley Gold exploration and mining for

AUSTRALIA	6909 08 9386 4787	08 9389 1464	COMPUTERSHA 1300 787 272	Mr Sam Wright	To develop its own drug discove
AUSTRALIA	3207 (03) 8534 9982	(03) 8534 9955	LINK MARKET S 1300 554 474	Mr Gerhard Cor	Multi brand footwear and appa
AUSTRALIA	6008 (08) 9485 0601	(08) 9321 6666	COMPUTERSHA 1300 787 272	Mr Anthony Mi	Iron and gold exploration.
AUSTRALIA	6153 08-9329 3750	08-9329 3751	COMPUTERSHA 1300 787 272	Mr Bruce Albert	Miscellaneous Industrials
AUSTRALIA	2148 288225333	288225300	COMPUTERSHA 1300 787 272	Ms Ann Phillips	0
AUSTRALIA	6005 (08) 9226 4500	(08) 9226 4300	COMPUTERSHA 1300 787 272	Mr Ranko Matic	Mineral exploration and develo
AUSTRALIA	2300 (02) 4929 6377	(02) 4929 1556	BOARDROOM P (02) 9290 9600	Mr Scott Franci	The Company is the ultimate pa
AUSTRALIA	6008 +61 8 6314 0500	+61 8 9481 1947	COMPUTERSHA 1300 787 272	Mr Harry Spindl	0
AUSTRALIA	6005 08 9486 7911	(08) 9481 4417	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk	Gold exploration
AUSTRALIA	2583 (02) 4832 1100	(02) 4832 2100	COMPUTERSHA 1300 787 272	Mr Thomas F Hi	The breeding & racing of thoro
AUSTRALIA	2060 (02) 8415 8956	(02) 8415 8986	LINK MARKET S 1300 554 474	Ms Joanne Bou	Global supplier of knitwear/app
AUSTRALIA	5000 08 81100999	08 81100900	COMPUTERSHA 1300 787 272	Mr Dario Nazza	0
AUSTRALIA	6005 08 9481 6667	08 9322 1935	ADVANCED SH# (08) 9389 8033	Mr Jeremy McM	Mineral Exploration. Focused or
AUSTRALIA	6000 (08) 9226 0326	(08) 9226 0327	ADVANCED SH# (08) 9389 8033	Mr Josh Puckrid	Gold, base metals and heavy mi
AUSTRALIA	3000 (03) 9620 5866	(03) 9620 5822	COMPUTERSHA 1300 787 272	Mr Graham Billi	Exploration and development o
AUSTRALIA	6008 (08) 6315 3500	(08) 9481 1947	SECURITY TRAN (08) 9315 2333	Mr Stephen He	Coal bed methane exploration.
AUSTRALIA	6009 +61 8 9423 3200	+61 8 9389 8327	COMPUTERSHA 1300 787 272	Mr David McArt	Gold exploration.
AUSTRALIA	2000 (02) 9299 0311	(02) 9299 2198	BOARDROOM P (02) 9290 9600	Mr Nicholas Fal	Developer of products to treat v
AUSTRALIA	6004 (08) 9328 2552	(08) 9328 2660	ADVANCED SH# (08) 9389 8033	Ms Miranda Co	Nickel, copper & gold exploratic
AUSTRALIA	6005 08 9481 2555	08 9485 1290	COMPUTERSHA 1300 787 272	Mr Brett Dickso	Base and Precious Metals Explo
AUSTRALIA	2114 (02) 9874 8761	(02) 9874 9022	LINK MARKET S 1300 554 474	Mr Peter Manle	The development and marketin
AUSTRALIA	2000 (02) 9252 5766	(02) 9247 8966	LINK MARKET S 1300 554 474	Ms Rozanna Le	Mineral exploration and produc
AUSTRALIA	6014 (08) 9388 8399	(08) 9388 8511	SECURITY TRAN (08) 9315 2333	Mr Jay Stephen	Mineral Exploration.
AUSTRALIA	2526 (02) 4272 0444	(02) 4272 0445	COMPUTERSHA 1300 787 272	Mr David GJ Ma	Sale and manufacture of quenc
AUSTRALIA	6005 (08) 9389 2700	(08) 9389 2722	SECURITY TRAN (08) 9315 2333	Mr Shane McBr	Uranium Project Development ;
AUSTRALIA	2000 (02) 9262 1122	(02) 9299 5175	COMPUTERSHA 1300 787 272	Mr Alexander N	Tin production and mineral exp
AUSTRALIA	6000 (08) 9226 0329	(08) 9226 0327	SECURITY TRAN (08) 9315 2333	Mrs Fiona Muir	Coal exploration and developm
AUSTRALIA	3000 0419 01 01 06	(03) 9642 5688	COMPUTERSHA 1300 787 272	Mr Kee Guan S	The development, manufacture
AUSTRALIA	2000 02 9477 2566	02 8064 0510	BOARDROOM P (02) 9290 9600	Mr Lawrence At	Investment in listed entities out
AUSTRALIA	6005 +61 8 9200 3456	+61 8 9200 3455	LINK MARKET S 1300 554 474	Mr Shane Volk	Exploration for iron ore.
AUSTRALIA	2000 (02) 9233 2520	(02) 9233 2530	COMPUTERSHA 1300 787 272	Mr Bruce Burre	The Company's business is the e
AUSTRALIA	6000 (02) 8263 0515	(02) 8263 0500	SECURITY TRAN (08) 9315 2333	Mrs Leanne Ral	Provider of IT infrastructure ser
AUSTRALIA	3004 (03) 9981 0010	(03) 9981 0020	COMPUTERSHA 1300 787 272	Mr Mark Licciar	Biodiesel production and sales.
AUSTRALIA	6000 (08) 9322 6322	(08) 9322 6558	COMPUTERSHA 1300 787 272	Mr Clint McGhi	Exploration for graphite, coppel
AUSTRALIA	2015 (02) 9699 7444	(02) 9699 5386	BOARDROOM P (02) 9290 9600	Mr John Andrev	Development and commercialis
AUSTRALIA	6005 08 9213 4388	08 9213 4399	COMPUTERSHA 1300 787 272	Mr Andrew Gas	0
AUSTRALIA	3004 (03) 9869 8200	(03) 9869 8299	LINK MARKET S 1300 554 474	Mr Trevor Shar	Mining exploration
AUSTRALIA	2580 (08) 9389 2199	(08) 9389 2111	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk	Exploration for gold and other r
AUSTRALIA	6005 (08) 9226 1777	(08) 9485 2840	SECURITY TRAN (08) 9315 2333	Mr Ben Donova	Exploration for gold nickel and t
AUSTRALIA	6005 (08) 6142 5088	(08) 9200 5638	SECURITY TRAN (08) 9315 2333	Mr Leonard Ma	Gold, copper and nickel explora
AUSTRALIA	4064 61 7 3156 7777	61 7 3156 7776	LINK MARKET S 1300 554 474	Mr Morne' Eng	To produce clean energy and ch
AUSTRALIA	6005 61 8 9485 2410	61 8 9485 2840	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk	Mining Exploration.
AUSTRALIA	4006 (07) 3216 1155	(07) 3216 1199	COMPUTERSHA 1300 787 272	Mr Bill Lyne	Exploration and development o
AUSTRALIA	2142 288652002	0 28865 2090	LINK MARKET S 1300 554 474	Mr Bryan Dulhu	The Company provides an integ
AUSTRALIA	2000 (02) 9250 8100	(02) 9247 7930	COMPUTERSHA 1300 787 272	Mr Nicholas JV	Provision of IT, office support a
AUSTRALIA	6010 +61 8 9284 4249	+61 8 9284 3031	COMPUTERSHA 1300 787 272	Mr Stephen Gle	Pearl farming, perfume manufa
AUSTRALIA	5000 (08) 7324 6000	(08) 7324 6111	COMPUTERSHA 1300 787 272	Mr George Yat	Provision of gaming activities ar
AUSTRALIA	2061 1300 666 177	(02) 9267 1567	COMPUTERSHA 1300 787 272	Mr Ralph Stone	Service provider of human capit
AUSTRALIA	2000 +61 2 8231 7085	+61 2 9252 8960	BOARDROOM P (02) 9290 9600	Mr John Talbot	Manufacture of magnesium allc
AUSTRALIA	4064 07 3367 3996	07 3368 2998	COMPUTERSHA 1300 787 272	Mr Dennis John	Mineral exploration, evaluation
AUSTRALIA	4000 (02) 8248 1272	(02) 8248 1261	LINK MARKET S 1300 554 474	Mr Ian Morgan	The development of Australian
AUSTRALIA	6005 (08) 9476 9000	(08) 9476 9099	ADVANCED SH# (08) 9389 8033	Mr Rowan Care	Oil exploration
AUSTRALIA	2000 (02) 82982000	(02) 8298 2020	ADVANCED SH# (08) 9389 8033	Mr Dion Cohen	Iron ore exploration.
AUSTRALIA	6008 +61 8 9287 4555	+61 8 9388 1980	SECURITY TRAN (08) 9315 2333	Mr Philip Runde	Coking Coal exploration and dev
AUSTRALIA	2039 (02) 9555 9922	(02) 9555 9944	COMPUTERSHA 1300 787 272	Mr John W Bart	Property investment, Property i
AUSTRALIA	2000 (02) 8014-1188	(03) 9670 5942	LINK MARKET S 1300 554 474	Mr Mark Andre	Exploration and Development o
AUSTRALIA	3196 (03) 8773 3050	(03) 8773 3059	BOARDROOM P (02) 9290 9600	Mr Trevor John	Design, development, manufac
AUSTRALIA	4060 (07) 3310 8732	(07) 3310 8823	COMPUTERSHA 1300 787 272	Mr Damien Cro	Oil and Gas explorer with intere
AUSTRALIA	6008 (08) 9489 9200	(08) 9489 9201	SECURITY TRAN (08) 9315 2333	Mr Mark Andre	Mining and Exploration
AUSTRALIA	2000 (02) 8014 1188	(02) 8084 9918	LINK MARKET S 1300 554 474	Mr David James	AIK is an absolute return focuse
AUSTRALIA	4066 (07) 3870 0357	(08) 3876 0351	COMPUTERSHA 1300 787 272	Mr Garry Gill	Minerals exploration
AUSTRALIA	3004 03 8532 2800	03 8532 2805	LINK MARKET S 1300 554 474	Mr Peter Lee	0
AUSTRALIA	3102 03 9896 8600	03 9890 8911	ADVANCED SH# (08) 9389 8033	Mr Stephen Joh	Risk Management Services
AUSTRALIA	6104 08 9277 9489	08 9277 6818	ADVANCED SH# (08) 9389 8033	Mr Michael Hig	Mineral Exploration
AUSTRALIA	6005 +61 8 9216 9011	+61 8 9481 0288	ADVANCED SH# (08) 9389 8033	Mr Pierre Malh	0
AUSTRALIA	3000 (03) 9650 9866	(03) 9639 1960	COMPUTERSHA 1300 787 272	Ms Melanie Ley	Oil and gas exploration
AUSTRALIA	2000 (02) 9247 4605	(02) 9251 2410	BOARDROOM P (02) 9290 9600	Mr Paul Gahdm	Oil & gas exploration, developr

AUSTRALIA	6005 +618 9322 6418	+618 9322 6398	ADVANCED SH# (08) 9389 8033	Ms Julie Hill	Resource exploration & develop
AUSTRALIA	6017 +61 8 6145 2400	+61 8 9443 9980	SECURITY TRAN (08) 9315 2333	Mr Damian Wri	Viento Group is a growing busin
AUSTRALIA	3000 (03) 9670 3273	(03) 9670 3247	COMPUTERSHA 1300 787 272	Mr Roger McPh	Development of natural human
AUSTRALIA	6008 (08) 9244 8499	(08) 9244 3166	COMPUTERSHA 1300 787 272	Mr Ross Kestel	Mining and exploration.
AUSTRALIA	3141 (03) 9827 6999	(03) 9827 9100	COMPUTERSHA 1300 787 272	Mr Campbell Ke	Prime Financial Group Ltd (Prim
AUSTRALIA	6010 08 9286 5300	08 9286 1179	ADVANCED SH# (08) 9389 8033	Mrs Naomi Hay	0
AUSTRALIA	6008 (08) 6461 6350	(08) 6210 1872	SECURITY TRAN (08) 9315 2333	Mr Robert Orr	Gold and base metal exploratio
AUSTRALIA	6005 (08) 9481 3434	(08) 9481 0411	ADVANCED SH# (08) 9389 8033	Ms Eva O'Malle	Gold exploration.
AUSTRALIA	2000 (02) 9233 5015	(02) 9232 3411	COMPUTERSHA 1300 787 272	Mr Ian A Dennis	Design, development and prod
AUSTRALIA	2000	0	LINK MARKET S 1300 554 474	Mr Alex Carrodi	The Alternative Investment Tru:
AUSTRALIA	3000 61 3 8601 2000	61 3 9200 2286	BOARDROOM P (02) 9290 9600	Mr Enzo Silverii	Diversified financial services grc
AUSTRALIA	6011 +61 8 6162 1358	+61 8 6314 1623	COMPUTERSHA 1300 787 272	Mr Cameron M	Development and Licensing of F
AUSTRALIA	3179 +61 3 9764 7300	+61 3 9764 9741	COMPUTERSHA 1300 787 272	Ms Michelle Y F	Distribute fine paper and sign a
AUSTRALIA	2000 (02) 9247 4144	(02) 9247 8157	BOARDROOM P (02) 9290 9600	Ms Sarah Prince	The Company has developed ar
AUSTRALIA	6005 (08) 9485 2600	(08) 9485 2500	ADVANCED SH# (08) 9389 8033	Mr Christopher	Iron, Uranium and Gold explora
AUSTRALIA	6007 08 9228 1199	08 9228 2299	COMPUTERSHA 1300 787 272	Mr Mark Buckla	Mineral Exploration in Australia
AUSTRALIA	3001 03 9606 3888	03 9606 3800	COMPUTERSHA 1300 787 272	Mr David John I	Oil and Gas Exploration
AUSTRALIA	4073 (07) 3376 0008	(07) 3376 3751	COMPUTERSHA 1300 787 272	Mr Stuart Smith	Energy storage technology.
AUSTRALIA	6004 (08) 9328 9800	(08) 9328 9911	COMPUTERSHA 1300 787 272	Mr John Traicos	Mineral sands production and d
AUSTRALIA	6005 +61 (0)8 9213 43	+61 (0)8 9213 43	COMPUTERSHA 1300 787 272	Mr Jack Toby	0
AUSTRALIA	6000 +61 8 9214 9787	+61 8 9322 1515	ADVANCED SH# (08) 9389 8033	Mr Victor Ho	Minerals exploration, evaluation
AUSTRALIA	4000 0427 401 198	07 3399 3172	SECURITY TRAN (08) 9315 2333	Mr Danny Nola	Mineral exploration.
AUSTRALIA	2000 02 9252 2599	02 9252 8299	LINK MARKET S 1300 554 474	Mr Nicholas Ga	Development of mineral process
AUSTRALIA	2000 (02) 9251 7177	(02) 9251 7500	COMPUTERSHA 1300 787 272	Mr Henry Kinstl	Bauxite exploration.
AUSTRALIA	2000 02 8298 3688	02 8298 3699	GOULD RALPH I (02) 9032 3000	Mr Patrick Sam	0
AUSTRALIA	3000 (03) 9675 0600	(03) 9675 0699	LINK MARKET S 1300 554 474	Mr Peter Curigli	Providing healthcare software a
AUSTRALIA	6005 (08) 9322 6904	(08) 9321 5240	SECURITY TRAN (08) 9315 2333	Ms Xuekun Li	Uranium exploration
AUSTRALIA	2000 (02) 9281 1805	(02) 9281 5747	BOARDROOM P (02) 9290 9600	Mr Patrick J Flin	Copper and gold explorer
AUSTRALIA	6005 (08) 9420 4000	(08) 9420 4040	ADVANCED SH# (08) 9389 8033	Mr Geoffrey Jar	Exploration for iron ore resourc
AUSTRALIA	6008 +61 8 6489 2555	+61 8 9388 1252	COMPUTERSHA 1300 787 272	Mr Brad Boyle	Mineral Exploration and Develo
AUSTRALIA	2000 (02) 9300 3344	(02) 9221 6333	COMPUTERSHA 1300 787 272	Mr Peter Nighti	Conduct clinical trials, research
AUSTRALIA	3000 (03) 9640 0955	(03) 9642 0698	SECURITY TRAN (08) 9315 2333	Ms Melanie Ley	Base and precious metals explo
AUSTRALIA	6008 +61 8 6389 6000	+61 8 6389 6099	COMPUTERSHA 1300 787 272	Mr Aaron Finlay	Mining, exploration and develop
BERMUDA	11 +852 3960 6518	+852 3965 3222	COMPUTERSHA 1300 787 272	Mr Dion Cohen	Iron ore exploration and mine d
AUSTRALIA	2000 (02) 9425 0050	(02) 9425 0099	SECURITY TRAN (08) 9315 2333	Mr Vaz HOVANI	Mineral exploration (Iron ore) &
AUSTRALIA	2067 +612-9410 0993	+612-9410 0958	COMPUTERSHA 1300 787 272	Ms Julie Fidler	Exploration for gold
AUSTRALIA	2011 +61 2 9357 9000	+61 2 9332 1336	COMPUTERSHA 1300 787 272	Mr Chris Brown	Acquisition and development of
AUSTRALIA	6005 08 9264 7000	08 9264 7099	COMPUTERSHA 1300 787 272	Mr John Ribbon	Base mineral exploration
AUSTRALIA	6090 (08) 9249 0777	(08) 9249 7923	COMPUTERSHA 1300 787 272	Mr Brendan Wi	Retailing of window treatments
AUSTRALIA	6008 08 6380 1003	08 6380 1026	LINK MARKET S 1300 554 474	Mr Robert Hodl	Graphite & Nickel exploration.
AUSTRALIA	6005 +61 8 9200 5360	+61 8 9226 3831	LINK MARKET S 1300 554 474	Mr Jeff Dawkins	Development and exploration fr
AUSTRALIA	3000 9664 1300	9664 1301	LINK MARKET S 1300 554 474	Ms Claire Franc	0
AUSTRALIA	4059 (07) 3858 9111	(07) 3858 9112	COMPUTERSHA 1300 787 272	Ms Louise Lanig	Operation of the Brisbane Bron
AUSTRALIA	3000 03 8625 6000	03 9614 0660	LINK MARKET S 1300 554 474	Mr Colin Naylor	Midstream gas processor and e
AUSTRALIA	6005 (08) 6315 1444	(08) 9486 7093	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk	Potash
AUSTRALIA	2000 1300 650 341	1300 650 342	SECURITY TRAN (08) 9315 2333	Mr Gary Frankli	Gold and other mineral explora
AUSTRALIA	2077 (02) 9476 0344	(02) 9476 0388	COMPUTERSHA 1300 787 272	Mr Andrew Bur	Oncology drug research and de
AUSTRALIA	4113 (07) 3147 8010	(07) 3147 8001	COMPUTERSHA 1300 787 272	Ms Yi Yang	Producers of coal base urea, me
AUSTRALIA	6005 (08) 6267 9029	(08) 9481 1840	COMPUTERSHA 1300 787 272	Mr Scott Adrian	Exploration and production of n
AUSTRALIA	2007 (02) 9213 6666	(02) 9211 2710	BOARDROOM P (02) 9290 9600	Mr Robert Wari	Commercialising brain function
AUSTRALIA	6000 (08) 9328 5600	08 9328 4430	COMPUTERSHA 1300 787 272	Mr Lionel Liew	Exploration for mineral resourc
AUSTRALIA	3192 (03) 9570 5451	(03) 9563 7170	COMPUTERSHA 1300 787 272	Mr Emmanuel C	Exploration for oil and gas in th
AUSTRALIA	3155 (03) 9801 8888	(03) 9801 8773	COMPUTERSHA 1300 787 272	Mr Roman Najd	Supply of products and provisio
AUSTRALIA	6008 (08) 9286 6300	(08) 9286 6399	SECURITY TRAN (08) 9315 2333	Mr Brett Dunna	Gold and mineral exploration in
AUSTRALIA	5000 (08) 8213 1415	(08) 8213 1416	COMPUTERSHA 1300 787 272	Mr Stephane G	Base metal mining with a focus
AUSTRALIA	4101 (07) 3844 0613	(07) 3844 0154	COMPUTERSHA 1300 787 272	Mr Stephen Joh	Exploration, development and i
AUSTRALIA	6007 +61 8 9485 3200	+61 8 9485 3290	SECURITY TRAN (08) 9315 2333	Mr Robert lerac	Oil exploration
AUSTRALIA	6008 +61 8 6142 0989	+61 8 9388 8824	SECURITY TRAN (08) 9315 2333	Ms Oonagh Ma	Coal and gold exploration.
AUSTRALIA	6000 (08) 6211 5099	(08) 9218 8875	SECURITY TRAN (08) 9315 2333	Mr Stephen He	Mineral exploration
AUSTRALIA	2000 (02) 9299 9690	(02) 9299 9629	COMPUTERSHA 1300 787 272	Mr Andrew Bur	Oil & Gas Exploration
AUSTRALIA	2000 (02) 9284 5900	(02) 9284 5999	COMPUTERSHA 1300 787 272	Ms Megan McP	Coal Exploration and developm
AUSTRALIA	5000 (08) 8211 6188	(08) 8211 6224	COMPUTERSHA 1300 787 272	Mr Grant R Mile	The design, development and n
AUSTRALIA	6008 08 9489 9200	08 9489 9201	SECURITY TRAN (08) 9315 2333	Mr Mark Andre	Mineral and base metals explor
AUSTRALIA	6005 08 9468 0154	08 9322 4946	SECURITY TRAN (08) 9315 2333	Mr Mark Cleme	Development and commercialis
AUSTRALIA	6000 +61 8 6141 7100	+61 8 6141 7101	SECURITY TRAN (08) 9315 2333	Mr Tony Veitch	0
AUSTRALIA	2000 (02) 9251 7177	(02) 9251 7500	COMPUTERSHA 1300 787 272	Mr Henry Kinstl	Metals exploration company wi
AUSTRALIA	4217 (07) 5574 3830	(07) 5574 3568	BOARDROOM P (02) 9290 9600	Mr Stephen Lor	Exploration for copper and mol

AUSTRALIA	2007 (02) 92118399	(02) 92118355	COMPUTERSHA 1300 787 272	Mr Ian Gilmour	The provision of education and
AUSTRALIA	6000 (08) 9321 4111	(08) 9321 4411	COMPUTERSHA 1300 787 272	Mr Harley Whit	Carbon Sequestration
AUSTRALIA	6008 +61 8 9327 0900	+61 8 9327 0901	COMPUTERSHA 1300 787 272	Mr Simon Robe	Mineral exploration.
AUSTRALIA	2127 (02) 8748 2464	(02) 8748 2566	COMPUTERSHA 1300 787 272	Mr Graham Alla	National provider of contracting
AUSTRALIA	3013 (03) 9316 2011	(03) 9316 2066	LINK MARKET S 1300 554 474	Mr John Fedork	Road transport, warehousing, b
AUSTRALIA	6005 08 9481 0051	(08) 9321 9335	COMPUTERSHA 1300 787 272	Mr Robert Ande	Gold producer and resources ex
AUSTRALIA	6009 +61 8 9389 8033	+61 8 9389 7871	ADVANCED SH# (08) 9389 8033	Mr Alan Windu	Provision of share registry servi
AUSTRALIA	3188 (03) 9598 0188	(03) 9598 0199	LINK MARKET S 1300 554 474	Mr John Osborn	Oil and gas exploration.
AUSTRALIA	1225 02 8226 3302	02 8226 3305	ADVANCED SH# (08) 9389 8033	Mr Anthony Kar	The development and commerc
AUSTRALIA	2000 (02) 9232 5444	(02) 9232 6826	GOULD RALPH I (02) 9032 3000	Mr Ian Mitchell	Mineral explorer focused on go
AUSTRALIA	6008 08 9287 4600	08 9286 4655	COMPUTERSHA 1300 787 272	Mr Jerry Monzu	Exploration and development c
AUSTRALIA	3205 03 9693 5666	03 9699 7566	COMPUTERSHA 1300 787 272	Mr Andrew Dra Enviro	Mission has been the sol
AUSTRALIA	4064 (07) 3721 7500	(07) 3721 7599	COMPUTERSHA 1300 787 272	Mr Tim Pritchard	Development of renewable geo
AUSTRALIA	3000 +61(0)3 8610 470	+61(0)3 8610 479	LINK MARKET S 1300 554 474	Mr Robert Wrig	Oil and gas exploration.
AUSTRALIA	2000 1300 134 875	(02) 9233 4497	COMPUTERSHA 1300 787 272	Mr Nick Geddes	Living Cell Technologies: develo
AUSTRALIA	6000 08 9480 0111	08 9480 0166	ADVANCED SH# (08) 9389 8033	Ms Amanda Wi	Oil and gas exploration.
AUSTRALIA	4001 0	0	LINK MARKET S 1300 554 474	Ms Sarah Prince	0
AUSTRALIA	6017 +61 8 9317 0600	+61 8 9317 0611	SECURITY TRAN (08) 9315 2333	Miss Lisa Wynn	The Groups subsidiaries provide
AUSTRALIA	6005 (08) 9382 3955	(08) 9388 1025	COMPUTERSHA 1300 787 272	Mr David Hockii	Exploration for precious & base
AUSTRALIA	3006 03 9684 7900	03 9684 7999	COMPUTERSHA 1300 787 272	Mr Elliot Opolio	Specialist IT consultancy service
AUSTRALIA	6008 08 9382 8799	08 982 4760	COMPUTERSHA 1300 787 272	Mr Ross Kestel	Exploration for nickel.
AUSTRALIA	6005 08 9226 0044	08 9224 0017	COMPUTERSHA 1300 787 272	Mr Brett Dickso	Zinc - Lead Exploration
AUSTRALIA	3000 (03) 9629 1566	(03) 9629 1624	COMPUTERSHA 1300 787 272	Mr Leslie Smith	Oil and gas exploration and inve
AUSTRALIA	5065 08 8338 9292	08 8338 9293	COMPUTERSHA 1300 787 272	Mr James Edwa	mineral exploration
AUSTRALIA	820 (08) 8942 0385	(08) 8942 0318	COMPUTERSHA 1300 787 272	Mr Christopher	Mining explorer
AUSTRALIA	2000 (02) 9300 3333	(02) 9221 6333	COMPUTERSHA 1300 787 272	Mr Lee J O'Dwy	The exploration and developme
AUSTRALIA	2010 +61 2 9690 3900	+61 2 9690 3901	LINK MARKET S 1300 554 474	Mr James G Sto	Facilitate Digital creates digital i
AUSTRALIA	6000 (08) 9230 3555	(08) 9227 0370	ADVANCED SH# (08) 9389 8033	Mr Andrew Cha	Gold exploration.
AUSTRALIA	6005 (08) 9486 9455	(08) 6210 1578	SECURITY TRAN (08) 9315 2333	Mr Kevin Hart	Diversified Mineral Explorer
AUSTRALIA	2576 +61 2 4861 1740	(02) 48617665	COMPUTERSHA 1300 787 272	Ms Pamela Barc	Gold exploration
AUSTRALIA	6151 (08) 9474 2113	(08) 9367 9386	ADVANCED SH# (08) 9389 8033	Mr Roland Berz	Mineral exploration and the dev
AUSTRALIA	6005 +61 8 6145 1800	+61 8 6145 1899	BOARDROOM P (02) 9290 9600	Mr Graeme Smi	Mineral exploration and produc
AUSTRALIA	2000 +612 9221 7155	+612 9233 2713	COMPUTERSHA 1300 787 272	Mr A J Whittles	HGL sources market leading bra
AUSTRALIA	2086 (02) 9454 7200	(02) 9451 3622	COMPUTERSHA 1300 787 272	Mr David McGa	The company is a specialist pha
AUSTRALIA	3000 (03) 9225 5148	(03) 9225 5183	COMPUTERSHA 1300 787 272	Dr Muhamad Al	Exploration Mining and Trading
AUSTRALIA	6021 (08) 6389 2688	(08) 6389 2588	ADVANCED SH# (08) 9389 8033	Mr Kim Hogg	Gold exploration.
AUSTRALIA	6106 (08) 6141 6500	(08) 9258 9804	COMPUTERSHA 1300 787 272	Mr James Dona	0
AUSTRALIA	2000 (02) 9251 1846	(02) 9251 0244	COMPUTERSHA 1300 787 272	Mr David L Hug	Oil and gas exploration and pro
AUSTRALIA	6005 +61 8 6555 2950	+61 8 9321 3102	COMPUTERSHA 1300 787 272	Mr Piers Lewis	Oil and Gas exploration
AUSTRALIA	6430 (08) 9021 2704	(08) 9021 3393	COMPUTERSHA 1300 787 272	Mr Ian Gregory	Gold exploration.
AUSTRALIA	3003 03 8379 2888	03 9329 8912	COMPUTERSHA 1300 787 272	Mr Noel Robert	Gold Exploration and Mine Devi
AUSTRALIA	2388 (07) 4631 6100	(07) 4631 6184	COMPUTERSHA 1300 787 272	Mr Bailey Garch	Primarily involved in the ginning
AUSTRALIA	3026 (03) 9278 7555	(03) 9369 6730	BOARDROOM P (02) 9290 9600	Mr Jared String	Management and marketing of
AUSTRALIA	6005 +61 8 9485 0990	+61 8 9321 8990	COMPUTERSHA 1300 787 272	Ms Krystal Kiro	Oil and Gas Exploration.
AUSTRALIA	3188 +613 85307777	+61 3 9555 0068	COMPUTERSHA 1300 787 272	Ms Sophie Karzi	Developer of advanced simulati
AUSTRALIA	6005 (08) 9322 6955	(08) 9322 6722	COMPUTERSHA 1300 787 272	Mr Jack Toby	Oil and gas exploration
AUSTRALIA	2000 (02) 6201 1988	(02) 6201 1987	BOARDROOM P (02) 9290 9600	Mr Tom May	Ethical investments that suppor
AUSTRALIA	6008 (08) 9381 1436	(08) 9381 1068	COMPUTERSHA 1300 787 272	Ms Leigh-Ayn A	Uranium Exploration & Develop
AUSTRALIA	6017 +61 8 9244 0600	+61 8 9244 9611	SECURITY TRAN (08) 9315 2333	Mr Vance Stazz	Manufacturer and marketer of i
AUSTRALIA	6000 (08) 9220 9888	(08) 9327 1778	COMPUTERSHA 1300 787 272	Mr Gabriel Chia	Investment in listed and unliste
AUSTRALIA	2000 (02) 9247 0169	(02) 9247 0243	BOARDROOM P (02) 9290 9600	Mr Boase Cohe	Advanced Mineral Exploration
AUSTRALIA	6017 +61 8 9200 8200	+61 8 9200 8299	SECURITY TRAN (08) 9315 2333	Mr Robert Sami	Exploration
AUSTRALIA	3175 (03) 8762 8330	(03) 8762 8342	COMPUTERSHA 1300 787 272	Mr Cameron Gr	0
AUSTRALIA	4000 (07) 3012 9793	(07) 3003 0675	LINK MARKET S 1300 554 474	Mr Stephen Roc	Identification and development
UNITED KINGD	+61 8 9389 2111	+61 8 9389 2199	COMPUTERSHA 1300 787 272	Mr Graeme Smi	The exploration and developme
AUSTRALIA	2000 (02) 9289 4699	(02) 9299 2989	COMPUTERSHA 1300 787 272	Mr George Nico	Miscellaneous Industrials
AUSTRALIA	6005 +61 8 9420 9300	+61 8 9420 9399	COMPUTERSHA 1300 787 272	Mr John Botton	Gold mining production and exp
AUSTRALIA	6164 (08) 9417 4088	(08) 9417 3063	SECURITY TRAN (08) 9315 2333	Mr Rodney G M	Manufacture of bakers jam fillir
AUSTRALIA	2154 1300 557 764	1300 557 768	LINK MARKET S 1300 554 474	Mr Patrick Jame	Provision of energy efficiency se
AUSTRALIA	3065 (03) 8412 7000	(03) 8412 7040	COMPUTERSHA 1300 787 272	Mr Tom G Howi	Licensing of biotechnology pate
AUSTRALIA	6000 08 8104 5200	08 8104 5231	COMPUTERSHA 1300 787 272	Ms Maria Maiel	Medical devices manufacturer.
AUSTRALIA	4073 +61 7 3295 0500	+61 7 3295 0599	LINK MARKET S 1300 554 474	Ms Melanie Far	Clinical-stage pharmaceutical d
AUSTRALIA	2000 (02) 9251 4244	(02) 9247 2322	LINK MARKET S 1300 554 474	Mr Ken Broadfo	Mining and production of schee
AUSTRALIA	6000 08 9324 1491	08 9226 4259	COMPUTERSHA 1300 787 272	0	mining exploration
AUSTRALIA	6005 (08) 9420 1200	(08) 9420 1211	COMPUTERSHA 1300 787 272	Mr Ian Magee	Financial AdviceFinancial Produ
AUSTRALIA	6159 08 9335 7770	08 9335 6231	SECURITY TRAN (08) 9315 2333	Ms Karen Brown	Gold Exploration In Kalgoorlie
AUSTRALIA	3205 (03) 9296 8100	(03) 9646 7133	COMPUTERSHA 1300 787 272	Mr Stuart Gray	Engineering, Mining and Constr

AUSTRALIA	3000 (03) 8650 3600	(03) 8650 3701	COMPUTERSHA 1300 787 272	Ms Jane Frawle Investment in high-yield securit
AUSTRALIA	6005 (08) 9226 4622	(08) 9226 4722	COMPUTERSHA 1300 787 272	Mr Kevin Hart Gold exploration.
AUSTRALIA	6009 (08) 9389 3140	(08) 9389 3199	COMPUTERSHA 1300 787 272	Mr Winton Will Minerals Exploration
AUSTRALIA	6010 (08) 9286 1219	(08) 9284 3801	BOARDROOM P (02) 9290 9600	Mr Graeme Ray Mineral sands exploration and c
AUSTRALIA	6005 +61 8 9463 3260	+61 8 9463 6630	LINK MARKET S 1300 554 474	Mr Mark Balfou Sunbird Energy Ltd is an ASX-lis
AUSTRALIA	2350 1300 003 686	+61 2 6738 9999	COMPUTERSHA 1300 787 272	Mr Sebastian H Oil and gas investment holding
AUSTRALIA	3000 (03) 9656 7800	(03) 9654 7006	LINK MARKET S 1300 554 474	Mr Trevor Slate Oil exploration and developmer
AUSTRALIA	4000 07 3212 6222	07 3212 6250	COMPUTERSHA 1300 787 272	Mr Duncan Cori Coking and PCI coal deposits ex
AUSTRALIA	2000	0	0 LINK MARKET S 1300 554 474	Mr Adrian Mart Keybridge Capital Limited is a fi
AUSTRALIA	6102 +61 8 9361 4777	+61 8 9361 4888	COMPUTERSHA 1300 787 272	Mr David Lymbt Provider of alternative waste te
AUSTRALIA	6005 +61 8 9226 4500	+61 8 9226 4300	ADVANCED SH# (08) 9389 8033	Mr Ranko Matic Gold and iron ore exploration.
AUSTRALIA	6000 +61 8 6210 7666	+61 8 9221 7966	SECURITY TRAN (08) 9315 2333	Mr Gavin Locky Industrial Minerals & Mineral E
AUSTRALIA	6017 +61 8 9201 9202	+61 8 9201 9203	SECURITY TRAN (08) 9315 2333	Mr Mark Pitts Iron ore exploration
AUSTRALIA	6090 +61 8 9320 5220	+61 8 9320 5299	COMPUTERSHA 1300 787 272	Ms Carol New Exploration for nickel, gold and
AUSTRALIA	6008 (08) 6365 4519	(08) 9388 6040	LINK MARKET S 1300 554 474	Mr Daniel Kend Mineral Exploration.
AUSTRALIA	6008 +61 8 9380 6790	+61 8 9381 9161	COMPUTERSHA 1300 787 272	Mr Peter Hatful Renewable energy in the form c
AUSTRALIA	3000 (03) 9614 0600	(03) 9614 0550	SECURITY TRAN (08) 9315 2333	Mr Adrien Wing Exploration for oil and gas
AUSTRALIA	2000 (02) 8014 1188	(02) 8084 9918	COMPUTERSHA 1300 787 272	Mr Mark Licciar Investment in ASX listed investr
AUSTRALIA	4000 (07) 3370 4800	(07) 3041 6125	LINK MARKET S 1300 554 474	Mrs Janita Robt Property investment and funds
AUSTRALIA	6153 (08) 6270 4700	(08) 6314 4675	LINK MARKET S 1300 554 474	Mr Adrian Di Ca Exploration for oil and gas in su
AUSTRALIA	6008 (08) 9481 7344	(08) 9481 7355	COMPUTERSHA 1300 787 272	Mr Simon Storn Exploration for gold in Burkina F
AUSTRALIA	3174 61 3 9554 2300	61 3 9554 2910	COMPUTERSHA 1300 787 272	Mr Glenn Lawre Fuel cell technology.
AUSTRALIA	6005 (08) 9215 4444	(08) 9215 4490	SECURITY TRAN (08) 9315 2333	Mr Bryan Horar Explore for and develop minera
AUSTRALIA	6005 +61 8 9320 7500	+61 8 9320 7501	SECURITY TRAN (08) 9315 2333	Mr Andrew Beig Exploration for gold and base m
AUSTRALIA	2000 0011 65 6261 578	0011 65 6266 011	BOARDROOM P (02) 9290 9600	Ms Leanne Ralp Infrastructure construction, civi
AUSTRALIA	2000 +612 9267 4633	+612 9267 4388	COMPUTERSHA 1300 787 272	Mr Robert Lees
AUSTRALIA	6005 +61 8 9429 3300	+61 8 9429 3399	COMPUTERSHA 1300 787 272	Mr Martijn Bost Mining Spinifex Ridge Iron Ore I
AUSTRALIA	6005 +61 8 6465 5500	+61 8 6465 5599	LINK MARKET S 1300 554 474	Mr Daniel Murr Coal Exploration in Botswana
AUSTRALIA	6007 +61 8 9380 9555	+61 8 9380 9666	LINK MARKET S 1300 554 474	Ms Pip Levering
AUSTRALIA	6005 (08) 9322 3960	(08) 9322 5800	COMPUTERSHA 1300 787 272	Ms Leanne Forg Gold exploration
AUSTRALIA	4000 (07) 3114 5188	(07) 3229 5678	COMPUTERSHA 1300 787 272	Mr Andrew Bur Vocational education and traini
AUSTRALIA	6008 (08) 6143 1869	(08) 9388 8824	SECURITY TRAN (08) 9315 2333	Ms Sophie Jane Exploration.
AUSTRALIA	6011 (08) 6380 1003	(08) 6380 1026	SECURITY TRAN (08) 9315 2333	Mr Robert Hodt Neurology Research and Develc
AUSTRALIA	6151 +61 8 9267 8000	1300 735 152	COMPUTERSHA 1300 787 272	Mr John Sicard Civil & Mining Contractor
AUSTRALIA	6005 08 9481 8627	08 9481 8445	SECURITY TRAN (08) 9315 2333	Mr Peter Ruttle Iron ore exploration
AUSTRALIA	5000 (08) 8100 2200	(02) 8232 0500	COMPUTERSHA 1300 787 272	Mr Gavin Bosch Mineral exploration
AUSTRALIA	2121 00111613 966 80	+613 966 4177	LINK MARKET S 1300 554 474	Ms Mairi Phillip The discovery, development, m
AUSTRALIA	4008 (07) 3860 3700	(07) 3260 1225	LINK MARKET S 1300 554 474	Mr Stephen Der The development and sale inter
UNITED KINGD	EC3N2SG 02 8280 7355	02 9287 0350	COMPUTERSHA 1300 787 272	Ms Emma Lawk Thermal and coking coal explor
AUSTRALIA	5000 +61 8 7325 6500	+61 8 8212 6818	AUSTRALIAN ZII (08) 7325 6500	Mr Graham Alla Exploration and development o
AUSTRALIA	3189 (03) 9553 5740	(03) 9555 2662	BOARDROOM P (02) 9290 9600	Mr Richard Ree Investment in industrial and cor
AUSTRALIA	4217 61 7 5644 4405	61 7 5574 1457	COMPUTERSHA 1300 787 272	Mr Ian Harrison Investment entity.
AUSTRALIA	2000 (02) 9222 8890	(02) 8208 9937	COMPUTERSHA 1300 787 272	Mr Kenneth Tin TZ Limited is a world leader in tl
AUSTRALIA	2000 (02) 9521 8444	(02) 9521 4561	BOARDROOM P (02) 9290 9600	Mr Andrew J Cc Property, investments and man
AUSTRALIA	6000 08 9327 1707	08 9327 1778	COMPUTERSHA 1300 787 272	Mr Gabriel Chia Avita Medical Ltd (ASX:AVH) is a
AUSTRALIA	6008 (08) 9200 4473	(08) 9200 4463	SECURITY TRAN (08) 9315 2333	Ms Suzie Forem Exploration for coal in Canada
AUSTRALIA	2000	0	0 BOARDROOM P (02) 9290 9600	Mr Richard Prox Investing in listed and unlisted s
AUSTRALIA	3004 (03) 9868 4555	(03) 9821 4899	COMPUTERSHA 1300 787 272	Mr Brendan Ca IT security products and service
AUSTRALIA	6000 +61 8 6211 5099	+61 8 9218 8875	ADVANCED SH# (08) 9389 8033	Miss Deborah H Commercialisation of EcoCell sy
AUSTRALIA	4740 (07) 4963 0400	(07) 4944 0822	LINK MARKET S 1300 554 474	Mr Bill Lyne Mr (Provider of underground roadw
AUSTRALIA	6000 08 9388 6711	08 9388 6744	COMPUTERSHA 1300 787 272	Mr Neville Bass Petroleum exploration, gold mi
AUSTRALIA	2060 61 2 9460 1856	61 2 9460 1857	LINK MARKET S 1300 554 474	Mr Philip W Kill mining exploration
AUSTRALIA	3207 03 9251 2311	03 9645 3001	BOARDROOM P (02) 9290 9600	Mr Oliver Carto Manufactures and distributes: p
AUSTRALIA	6005 +61 8 9322 2700	+61 8 9322 7211	ADVANCED SH# (08) 9389 8033	Miss Amy Pascc Mineral Exploration
AUSTRALIA	2060 (02) 6162 5555	(02) 6162 5550	BOARDROOM P (02) 9290 9600	Ms Hannah Cha Investment in portfolio of fixed
AUSTRALIA	2116 (02) 9898 8600	(02) 9898 1877	COMPUTERSHA 1300 787 272	Mrs Bee H Leo Manufacture, wholesale, export
AUSTRALIA	2000 (03) 9618 8722	(02) 8011 0359	COMPUTERSHA 1300 787 272	Mr Andrew Mei Oil and Gas Exploration
AUSTRALIA	3000 (03) 9629 6888	(03) 9224 5382	COMPUTERSHA 1300 787 272	Mr Jim Wallace Gold mining, exploration invest
AUSTRALIA	2211 (02) 9792 9400	(02) 9792 9410	COMPUTERSHA 1300 787 272	Mr Karl Cope Haulage of bulk material and re
AUSTRALIA	2000 (02) 9247 6755	(02) 9247 6855	BOARDROOM P (02) 9290 9600	Ms Katherine TI An actively managed portfolio c
AUSTRALIA	6005 +61 8 9226 3865	+61 8 9322 5230	COMPUTERSHA 1300 787 272	Mrs Shannon C Development of Lifestyle brand
AUSTRALIA	4172 (07) 3908 6088	(07) 3390 7962	LINK MARKET S 1300 554 474	Ms Jenny Lim The company specializes in hyd
AUSTRALIA	3181 (03) 9514 8888	(03) 9521 1872	COMPUTERSHA 1300 787 272	Mr Jeff Stein Residential property managem
AUSTRALIA	2060 (02) 9923 9100	(02) 9923 9199	COMPUTERSHA 1300 787 272	Mr Sean Hoope Explorer and developer of coal s
AUSTRALIA	6017 (08) 6142 5555	(08) 9443 8858	ADVANCED SH# (08) 9389 8033	Mr Joseph Oha Development and commercialis
AUSTRALIA	6005 (08) 9481 7477	(08) 9486 7670	SECURITY TRAN (08) 9315 2333	Mr David Hanse Exploration for Oil and Gas
AUSTRALIA	6430 (08) 9091 7515	(08) 9091 7610	COMPUTERSHA 1300 787 272	Mr Stephen Hei Precious and base metal explor

AUSTRALIA	6000 (08) 9223 1234	(08) 9223 1230	COMPUTERSHA 1300 787 272	Mr Mark Waller Diversified IT services
AUSTRALIA	3000 (03) 8656 1000	(03) 8656 1010	LINK MARKET S 1300 554 474	Mr John Freeman Integrated property business th
AUSTRALIA	2113 (02) 8817 4702	(02) 8817 4770	COMPUTERSHA 1300 787 272	Mrs Jenny Fletcher Gaming & wagering.
AUSTRALIA	3000 03 9642 3812	03 9923 6066	ADVANCED SH (08) 9389 8033	Mr Chris Hayes Electronic funds and data transf
AUSTRALIA	6005 +61 8 6460 0250	+61 8 6460 0254	COMPUTERSHA 1300 787 272	Mr Leonard Ma Exploration for iron ore, gold ar
AUSTRALIA	3000 +61 3 8620 8900	+61 3 8620 8999	SECURITY TRAN (08) 9315 2333	Ms Anna Bagley Engenco is a unique Australian c
AUSTRALIA	4077 (07) 3712 8282	(07) 3712 8286	LINK MARKET S 1300 554 474	Mr Dirk Kemp Packaging and marketing of hor
AUSTRALIA	2000 (02) 9259 0200	(02) 9259 0222	COMPUTERSHA 1300 787 272	Mr Mark Reilly Investing primarily in a portfoli
AUSTRALIA	2128 (02) 9334 2300	(02) 9748 2122	SECURITY TRAN (08) 9315 2333	Mr Emmanuel C Development and commercialis
AUSTRALIA	6000 (08) 9227 3220	(08) 9227 3211	ADVANCED SH (08) 9389 8033	Mr Ernest Anth Petroleum Exploration.
AUSTRALIA	6904 (08) 9286 6999	(08) 9286 6969	COMPUTERSHA 1300 787 272	Mr Mark Pitts Uranium exploration company f
AUSTRALIA	4000 +61 7 3212 6299	+61 8 3212 6250	LINK MARKET S 1300 554 474	Mr Duncan Cori Oil and gas explorer.
AUSTRALIA	2000 +612 9299 9690	+612 9299 9629	COMPUTERSHA 1300 787 272	Mr David Frank Commercialisation of coal techn
AUSTRALIA	2089 (02) 9033 8688	(02) 9033 8600	COMPUTERSHA 1300 787 272	Mr Donald Bayl An open ended unit trust that ir
AUSTRALIA	5000 0	0	COMPUTERSHA 1300 787 272	Ms Sarah Jane C 0
AUSTRALIA	4207 1300 336 766	02 4925 3473	COMPUTERSHA 1300 787 272	Mr Paul Brentoi Mining Services and Drilling
AUSTRALIA	6000 +61 8 9322 6322	+61 8 9322 6558	COMPUTERSHA 1300 787 272	Mr Dylan Brown Exploration for zinc, lead and ot
AUSTRALIA	6008 +61 8 6142 0980	+61 8 9200 1879	SECURITY TRAN (08) 9315 2333	Mr Neil Hackett Exploration for gold
AUSTRALIA	6008 (08) 6500 1900	(08) 6500 1999	SECURITY TRAN (08) 9315 2333	Mr Nicholas Dav Exploration of gold, copper and
AUSTRALIA	5606 08 8621 2910	08 8621 2990	BOARDROOM P (02) 9290 9600	Mr Frank Knight Aquaculture
AUSTRALIA	2000 (02) 8298 4600	(02) 8298 4611	COMPUTERSHA 1300 787 272	Mr Indy Singh Funds management, client adm
AUSTRALIA	3000 (03) 9654 1988	03 9650 3958	LINK MARKET S 1300 554 474	Mrs Xue Tao Home textile manufacturing
AUSTRALIA	2000 +61 2 9276 1224	(02) 9276 1284	BOARDROOM P (02) 9290 9600	Ms Deanne Mill biotechnology and medical rese
AUSTRALIA	5000 08 8132 7950	08 8132 7999	COMPUTERSHA 1300 787 272	Mr David Godfr 0
AUSTRALIA	4034 07 3865 9969	07 3865 3677	LINK MARKET S 1300 554 474	Ms Sharyn Willi Distribution and manufacture o
AUSTRALIA	6151 (08) 9463 6651	(08) 9463 6652	LINK MARKET S 1300 554 474	Mr Trevor O'Co Mineral exploration
AUSTRALIA	5063 08 8271 1999	08 8271 1988	COMPUTERSHA 1300 787 272	Mr Domenico A Gold Mining, Production and Ex
AUSTRALIA	4000 0	0	LINK MARKET S 1300 554 474	Mrs Sue Whidb Supply of property related softv
AUSTRALIA	6005 08 9488 5220	08 9324 2400	COMPUTERSHA 1300 787 272	Ms Jane Flegg Mineral Exploration and Investr
AUSTRALIA	6000 +61 8 9226 2011	+61 8 9226 2099	SECURITY TRAN (08) 9315 2333	Mr Chen Chik O Oil exploration.
AUSTRALIA	4000 (07) 3005 1533	07 3834 3385	LINK MARKET S 1300 554 474	Mrs Kristy-Lee E Coal exploration.
AUSTRALIA	6008 08 9381 4222	08 9381 4211	SECURITY TRAN (08) 9315 2333	Mr Brett Dunna Exploration of various mineral a
AUSTRALIA	3000 (03) 8622 1222	(03) 8622 1200	LINK MARKET S 1300 554 474	Mr Paul Gutteri Portfolio administration service
AUSTRALIA	2000 (02) 9224 5555	(02) 9224 5550	COMPUTERSHA 1300 787 272	Ms Stephanie A The provision of training and ed
AUSTRALIA	2000 02 8243 2200	02 8243 2222	COMPUTERSHA 1300 787 272	Mr Lionel Baldw Private equity transactions and
AUSTRALIA	6005 (08) 6389 5778	(08) 9486 1258	SECURITY TRAN (08) 9315 2333	0 Mineral exploration.
AUSTRALIA	6005 08 9488 5220	08 9324 2400	COMPUTERSHA 1300 787 272	Ms Mokganyeni Platinum explorer.
AUSTRALIA	3000 (03) 9614 8008	(03) 9614 8009	COMPUTERSHA 1300 787 272	Ms Jane Rose Investment in mining and explo
AUSTRALIA	4000 07 3041 4400	07 3041 4444	COMPUTERSHA 1300 787 272	Mrs Tess Lye Ms energy section, coal exploration
AUSTRALIA	4000 (07) 3303 0620	(07) 3303 0681	LINK MARKET S 1300 554 474	Mr Karl Schlob Discovery and development of §
AUSTRALIA	6055 (08) 9277 8800	(08) 9277 8844	SECURITY TRAN (08) 9315 2333	Mr Ian Hobson Drilling services.
AUSTRALIA	4000 (07) 3831 3407	(07) 3831 3409	COMPUTERSHA 1300 787 272	Mr Chris Irwin Exploration and development o
AUSTRALIA	3207 (03) 8681 4050	(03) 8681 4099	COMPUTERSHA 1300 787 272	Mr Chris Mews 0
AUSTRALIA	6000 +61 8 9322 6322	+61 8 9322 6558	COMPUTERSHA 1300 787 272	Mr Clint McGhit Exploration for gold and base m
AUSTRALIA	5084 (08) 8360 4500	(08) 8360 4599	COMPUTERSHA 1300 787 272	Mr Steven McG Hot dip galvanising, cable and p
AUSTRALIA	3195 (03) 9586 4700	(03) 9587 8162	LINK MARKET S 1300 554 474	Mr Steve Nicho Manufacturer of folding cartons
PAPUA NEW G NCD 121	(675) 323 5966	(675) 323 5990	COMPUTERSHA 1300 787 272	Mr Craig Lennoi Mineral exploration
AUSTRALIA	4000 +61 7 3270 8800	+61 7 3270 8899	COMPUTERSHA 1300 787 272	Mr Stuart Ower CBM Exploration & Developmer
AUSTRALIA	6005 (08) 9321 9886	(08) 9321 8161	COMPUTERSHA 1300 787 272	Mr Craig Bassor Oil and gas exploration and pro
AUSTRALIA	6005 +61 8 9211 1999	+61 8 9486 1258	BOARDROOM P (02) 9290 9600	Ms Shannon Co Exploration and development fr
AUSTRALIA	6010 08 9284 6422	08 9284 6588	COMPUTERSHA 1300 787 272	Mr Kim Hogg Oil and gas exploration within V
AUSTRALIA	3000 (03) 9621 1533	03 9621 1544	LINK MARKET S 1300 554 474	Mr John Nether Uranium Exploration
AUSTRALIA	3205 03 8695 9199	03 9696 0700	COMPUTERSHA 1300 787 272	Mr Brendan Ma Adslot Limited is involved in var
AUSTRALIA	2620 (02) 6299 1592	(02) 6299 1698	COMPUTERSHA 1300 787 272	Mr Kim Hogg Commercialisation of Dye Solar
AUSTRALIA	2060 1300 454 801	1300 457 349	BOARDROOM P (02) 9290 9600	Ms Hannah Cha Investment in Australian dollar
AUSTRALIA	3178 (03) 9213 9000	(03) 9213 9099	BOARDROOM P (02) 9290 9600	Mr Cameron Bil The Company is a specialist mer
AUSTRALIA	2000 02 92831338	02 92833308	COMPUTERSHA 1300 787 272	Ms Winnie Chei Integrated green producer of a
AUSTRALIA	4000 (07) 3834 0000	(07) 3834 0011	COMPUTERSHA 1300 787 272	Mr Matthew M Gold exploration, mine develop
AUSTRALIA	6008 +61 8 9287 4333	+61 8 9287 4334	LINK MARKET S 1300 554 474	Mr Paul Hegart Gold exploration
AUSTRALIA	6106 +61 8 6253 1100	+61 8 9258 3601	LINK MARKET S 1300 554 474	Mr Peter Torre The development of mineral sai
AUSTRALIA	2000 (02) 9080 8000	(02) 9080 8174	LINK MARKET S 1300 554 474	Mrs Varuni De S The Trust has acquired an indire
AUSTRALIA	4000 (07) 3212 1333	(07) 3212 1399	COMPUTERSHA 1300 787 272	Ms Karen Penro Investment Management
AUSTRALIA	2000 (02) 9251 9088	(02) 9251 9066	BOARDROOM P (02) 9290 9600	Mr William C. Y The Company operates in Austr
AUSTRALIA	2000 (02) 8224 0300	(02) 8224 0333	COMPUTERSHA 1300 787 272	Mr Jeremy Free Investment management busin
AUSTRALIA	3000 (03) 9948 3300	(03) 9948 3348	COMPUTERSHA 1300 787 272	Ms Jo-Anne Dal Manufacture of automatic mah
AUSTRALIA	3000 0410 442 393	(03) 9663 6609	LINK MARKET S 1300 554 474	Mr Brendan Ca Development and commercializ
AUSTRALIA	60008 (08) 9200 4470	(08) 9200 4471	SECURITY TRAN (08) 9315 2333	Ms Suzie Forem Oil & Gas Exploration

AUSTRALIA	4304 (07) 3816 7000	(07) 3816 7111	COMPUTERSHA 1300 855 080	Mr Richard Mar Extruding, finishing and distribu
AUSTRALIA	2060 +61 2 9957 2177	+61 2 9925 0564	LINK MARKET S 1300 554 474	Ms Kim Ware
AUSTRALIA	3000 61 3 9660 4900	61 3 9660 4999	COMPUTERSHA 1300 787 272	Mr Darren Kear Clinuvel Pharmaceuticals Ltd. is
AUSTRALIA	4076 (07) 3273 9133	(07) 3375 1168	COMPUTERSHA 1300 787 272	Mr Blair Lucas Discovery, development and co
AUSTRALIA	6904 +61 8 9489 4444	+61 8 9381 4963	COMPUTERSHA 1300 787 272	Ms Elizabeth Be Investment
AUSTRALIA	2800 (02) 6361 4700	(02) 6361 4711	SECURITY TRAN (08) 9315 2333	Mr Richard Will Tin, gold, copper and non-ferro
AUSTRALIA	2000 (02) 9376 9000	(02) 9376 9013	BOARDROOM P (02) 9290 9600	Mr Steve Matth Exploration and development o
AUSTRALIA	6009 (08) 9386 4699	(08) 9386 9473	SECURITY TRAN (08) 9315 2333	Ms Bianca Tave Mining Exploration
AUSTRALIA	6008 (08) 6364 3776	(08) 6316 3357	SECURITY TRAN (08) 9315 2333	Mr Richard Lucz Tin and tungsten exploration.
AUSTRALIA	3205 (03) 9209 9600	(03) 9209 9699	COMPUTERSHA 1300 787 272	Mr Jason Adam Manufacture, service, supply ar
AUSTRALIA	6005 08 9322 2700	08 9322 7211	ADVANCED SH# (08) 9389 8033	Mr Lawrence D: Potash Exploration
AUSTRALIA	6000 (08) 9220 9830	(08) 9220 9820	SECURITY TRAN (08) 9315 2333	Mr Denis I Rakic Oil & gas exploration and devel
AUSTRALIA	6005 +61 8 9481 2344	+61 8 9481 5929	SECURITY TRAN (08) 9315 2333	Mr Mark Kevin Exploration and development c
AUSTRALIA	3143 +61 (0)3 9824 525	+61 (0)3 9822 775	SECURITY TRAN (08) 9315 2333	Mr Peter Vaugh Medical research and developm
AUSTRALIA	2000 +61 2 9299 3700	+61 2 9999 9999	LINK MARKET S 1300 554 474	Mr Samuel Rich Investing on a multi-manager b
AUSTRALIA	6005 08 9322 8222	08 9322 8244	COMPUTERSHA 1300 787 272	Mr Scott Mison Oil and Gas Exploration in Austr
AUSTRALIA	6005 +61 8 9463 7500	+61 8 9463 7555	COMPUTERSHA 1300 787 272	Mr Alistair Stev Business to business (B2B) IT fir
AUSTRALIA	6000 (08) 9322 6322	(08) 9322 6558	COMPUTERSHA 1300 787 272	Mr Clinton McG Exploration for copper and gold
AUSTRALIA	3000 (03) 8256 4855	(03) 9015 6546	COMPUTERSHA 1300 787 272	Mr Chris Sheare Information and Communicatio
AUSTRALIA	5014 (08) 8401 9888	(08) 8277 6027	SECURITY TRAN (08) 9315 2333	Mr Graham Sep Electronics manufacturer and d
AUSTRALIA	2060 1300 454 801	1300 457 349	BOARDROOM P (02) 9290 9600	Ms Hannah Cha Investment in entitites within th
AUSTRALIA	2200 02 9792 2444	02 9771 2640	LINK MARKET S 1300 554 474	Mr Steven Dadi The Company specialises in the
AUSTRALIA	6000 (08) 9466 5030	(08) 9466 5029	COMPUTERSHA 1300 787 272	Mr Greg Swan Mineral exploration
AUSTRALIA	2060 1300 454 801	1300 457 349	BOARDROOM P (02) 9290 9600	Mr Tristan O'Co Investment in US small-to-mid-i
AUSTRALIA	3153 (03) 8727 7111	(03) 8727 7222	LINK MARKET S 1300 554 474	Mr John Slavieri Manufacture and distribution o
AUSTRALIA	2060 1300 505050	03 9629 3397	COMPUTERSHA 1300 787 272	Mr Matthew Co Funds Management and financi
AUSTRALIA	6008 (08) 9287 4600	(08) 9287 4655	LINK MARKET S 1300 554 474	Mr Jerry Monzu Chocolate manufacturer.
AUSTRALIA	6007 08 9380 9555	08 9380 9666	COMPUTERSHA 1300 787 272	Ms Claire Tolcoi Resource Exploration and Inves
AUSTRALIA	2065 (02) 94670 400	(02) 9467 0467	BOARDROOM P (02) 9290 9600	Mr Terence Flit Development, manufacturing a
AUSTRALIA	2060 1300 454 801	1300 457 349	BOARDROOM P (02) 9290 9600	Ms Hannah Cha Acquire equity stakes in private
AUSTRALIA	2046 02 9225 6072	02 9225 6069	LINK MARKET S 1300 554 474	Ms Leanne Chal Investing in freehold of entertai
AUSTRALIA	3000 (03) 9677 8888	(03) 9677 8877	COMPUTERSHA 1300 787 272	Mrs Vicki Letch The Service Stream Group provi
AUSTRALIA	2000 02 9774 0300	02 9771 0256	SECURITY TRAN (08) 9315 2333	Mr Jaime Pinto Commercialisation of manufact
AUSTRALIA	2066 (02) 9424 2000	(02) 9424 2010	LINK MARKET S 1300 554 474	Mr Ken Sherida Developer of broadband produc
AUSTRALIA	2000 (02) 8262 2800	(02) 9221 1194	LINK MARKET S 1300 554 474	Mr Peter Rober The Company is a listed manag
AUSTRALIA	6005 + (618) 9215 1700	+ (618) 9215 1795	COMPUTERSHA 1300 787 272	Mr Andrew Mel Leading Vertically Integrated Lit
AUSTRALIA	3350 (03) 5337 4000	(03) 5331 1776	COMPUTERSHA 1300 787 272	Ms Amber Rival gold and copper exploration
AUSTRALIA	3000 03-8601 2092	03-9200 2282	BOARDROOM P (02) 9290 9600	Mr Scott Martir Real estate investment, develop
AUSTRALIA	4000 07 3198 3040	07 3236 5036	LINK MARKET S 1300 554 474	Mr Peter Hardir Global Gold Explorer with asset
AUSTRALIA	2000 03 8369 2100	03 9369 8900	COMPUTERSHA 1300 787 272	Mr Jaime Perry Manufacturer and supplier of Fi
AUSTRALIA	3500 (03) 5018 6500	(03) 5018 6555	COMPUTERSHA 1300 787 272	Mr Bernie Woo Investment in water entitlement
AUSTRALIA	3000 (03) 8601 2092	(03) 9200 2282	BOARDROOM P (02) 9290 9600	Mr Scott Nichol Investment in real estate that fe
AUSTRALIA	3006 (03) 9207 2500	(03) 9207 2400	COMPUTERSHA 1300 787 272	Ms Iona MacPh Provision of mobile and tower c
AUSTRALIA	6000 (08) 9321 7877	(08) 9321 8288	COMPUTERSHA 1300 787 272	Mr Philip Rees Investment company.
AUSTRALIA	4006 (07) 3135 9900	(07) 3216 1138	BOARDROOM P (02) 9290 9600	Ms Kylie Theres The Company's business is coal
AUSTRALIA	2000 (02) 8227 5500	(02) 8227 5511	COMPUTERSHA 1300 787 272	Mr Natt McMa Car park operation & managem
AUSTRALIA	2000 (02) 9252 8522	(02) 89172155	BOARDROOM P (02) 9290 9600	Mr Richard Prox Investment company, investing
AUSTRALIA	2000 (02) 9693 0000	(02) 9693 0093	LINK MARKET S 1300 554 474	Mr Mark Knapp Invests in pipeline infrastructure
AUSTRALIA	4101 (07) 3169 7000	(07) 3169 7001	COMPUTERSHA 1300 787 272	Mr Patrick O'Co Ausenco is a global engineering
AUSTRALIA	4000 +61 7 3058 7000	+61 7 3058 7111	COMPUTERSHA 1300 787 272	Mr Paul Bowker Provider of multidiscipline engir
AUSTRALIA	2000 61292872100	61292872188	LINK MARKET S 1300 554 474	Mrs Jennifer A Coffey International Ltd provide
AUSTRALIA	5000 61 8 8212 2929	61 8 8231 1647	LINK MARKET S 1300 554 474	Mr Mark Seatre Diversified investment company
AUSTRALIA	6005 (08) 9486 4144	(08) 9481 6405	SECURITY TRAN (08) 9315 2333	Mr Kevin Hart Gold and other minerals explor
AUSTRALIA	2000 02 8246 7007	02 8246 7005	LINK MARKET S 1300 554 474	Mr Ashok Jairat Project development of the Mt
AUSTRALIA	6005 08 9321 6600	08 9200 4469	COMPUTERSHA 1300 787 272	Mr David McEni Copper and gold exploration in
AUSTRALIA	4066 (07) 3831 3705	(07) 3369 7844	COMPUTERSHA 1300 787 272	Mr Bill Lyne Internet Lotteries and Gaming
AUSTRALIA	5065 (08) 8132 5600	(08) 8362 6655	COMPUTERSHA 1300 787 272	Mr Todd Alder Uranium exploration
AUSTRALIA	4106 (07) 3240 4900	(07) 3240 4350	COMPUTERSHA 1300 787 272	Mr Graham Anc Transportation, logistics and su
AUSTRALIA	2067 (02) 9325 5900	(02) 9325 5950	BOARDROOM P (02) 9290 9600	Mr John Diddan Operation of indoor skydiving fa
AUSTRALIA	6159 +61 8 9486 4466	+ 61 8 9486 4266	SECURITY TRAN (08) 9315 2333	Mr Grant Moon Wave Energy Technology Devel
AUSTRALIA	6000 +61 8 9420 5420	+61 8 9420 5422	COMPUTERSHA 1300 787 272	Mr Peter Torre Selective IT Outsourcer, Networ
AUSTRALIA	3006 +61 3 9697 9090	+61 3 9697 9091	COMPUTERSHA 1300 787 272	Mr Bob Tolliday Alliance Resources Limited (AGS
AUSTRALIA	2000 61 2 9238 2363	61 2 8088 7280	BOARDROOM P (02) 9290 9600	Mr Tom Bloomf The Company's chief activity is c
AUSTRALIA	4064 07 3274 0757	07 3103 4717	LINK MARKET S 1300 554 474	Mr Geoff Actonl A. Home design and preliminar
AUSTRALIA	800 +61 8 8941 3844	+61 8 8941 4355	COMPUTERSHA 1300 787 272	Mr Brett Crowl Iron ore exploration. Primarily i
AUSTRALIA	4000 07 3334 3900	07 3334 3999	LINK MARKET S 1300 554 474	Mr Drummond Developing biomedical technol
AUSTRALIA	3121 03 9429 8800	03 9429 9455	LINK MARKET S 1300 554 474	Mr Clayton Hati Development and supply of soft

AUSTRALIA	2060 (02) 9551 1111	02 9551 1155	COMPUTERSHA 1300 787 272	Mr Nicholas Ge	General Insurance
AUSTRALIA	3000 03 9660 2500	03 9654 9303	COMPUTERSHA 1300 787 272	Ms Susan Robu	Oil and gas exploration, develop
AUSTRALIA	2000 (02) 9950 2888	(02) 9950 2800	BOARDROOM P (02) 9290 9600	Mr Gil Orski	Investment in stocks which com
AUSTRALIA	2060 (02) 9955 2288	(02) 9955 5011	BOARDROOM P (02) 9290 9600	Mr Robert Pate	The Company is a software com
AUSTRALIA	5033 08 8172 8333	08 8172 8399	COMPUTERSHA 1300 787 272	Mr Mike Noack	Winemaking, wine marketing a
AUSTRALIA	6009 +61 8 9423 9777	+61 8 9423 9733	SECURITY TRAN (08) 9315 2333	Ms Jutta Zimme	Mineral exploration
AUSTRALIA	6009 +61 8 6389 8500	+61 8 6389 8599	COMPUTERSHA 1300 787 272	Mr Glen Smith	Services to the engineering and
AUSTRALIA	4000 61 7 3001 4100	61 7 3001 4195	ADVANCED SH# (08) 9389 8033	Mr Vic Kuss	Mr Coal Exploration
AUSTRALIA	4000 07 3212 6203	(07) 3212 6250	BOARDROOM P (02) 9290 9600	Mr Paul Marsha	Mining and exploration.
AUSTRALIA	6000 08 9261 7000	08 9261 7079	COMPUTERSHA 1300 787 272	Ms Jennifer Mu	Originator and manufacturer of
AUSTRALIA	6005 (08) 6424 8440	(08) 9321 1710	LINK MARKET S 1300 554 474	Mr Will Burbury	Minerals exploration - iron ore,
AUSTRALIA	4000 (07) 3221 3661	(07) 3221 3668	COMPUTERSHA 1300 787 272	Mr Stephen Roc	Oil and gas exploration in Austr.
AUSTRALIA	6008 +61 8 6142 0986	+61 8 9388 8824	SECURITY TRAN (08) 9315 2333	Mr Grant Moon	0
AUSTRALIA	3000 (03) 8644 1326	(03) 9620 5444	LINK MARKET S 1300 554 474	Mr David Forsyt	Coal exploration in Russia.
AUSTRALIA	3171 (03) 9547 1888	(03) 9547 0262	COMPUTERSHA 1300 787 272	Mrs Wendy Got	Pharmaceutical drug business a
AUSTRALIA	2000 (02) 9293 2911	(02) 9293 2912	LINK MARKET S 1300 554 474	Mr Francis Shee	The Trust has a primary strategi
AUSTRALIA	6005 (08) 9483 1222	(08) 9481 0439	COMPUTERSHA 1300 787 272	Mr Jason Cantw	Industrial corporation with inte
AUSTRALIA	6008 (08) 9381 4366	(08) 9381 4978	COMPUTERSHA 1300 787 272	Ms Joanne McD	Identificaton of, and explorator
AUSTRALIA	3143 (03) 9824 5254	(03) 9822 7735	COMPUTERSHA 1300 787 272	Mrs Terri Bakos	Focused on the wholesale vehic
AUSTRALIA	2161 (02) 9892 3888	(02) 9892 2399	COMPUTERSHA 1300 787 272	Mr Peter W Gill	Provision of after market parts i
AUSTRALIA	3195 61 3 9518 3333	61 3 9518 3325	COMPUTERSHA 1300 787 272	Ms Sophie Karzi	Design and manufacture of adv.
AUSTRALIA	6005 08 9321 2665	08 9321 8867	LINK MARKET S 1300 554 474	Mr Thomson Nc	Oil and gas exploration and pro
AUSTRALIA	2000 (02) 8243 7500	(02) 8243 7599	BOARDROOM P (02) 9290 9600	Mr Warwick Jar	Diamond mining and exploratio
AUSTRALIA	2009 (02) 8570 0120	(02) 8570 0125	COMPUTERSHA 1300 787 272		0 The Company operates two Syd
AUSTRALIA	3148 03 8531 0000	03 9563 0782	BOARDROOM P (02) 9290 9600	Mr James Cody	0
AUSTRALIA	2000 (02) 8262 2800	(02) 9221 1194	BOARDROOM P (02) 9290 9600	Mr Peter Rober	Investment of funds in securitie
AUSTRALIA	4218 (07) 5554 7111	(07) 5554 7100	COMPUTERSHA 1300 787 272	Mr Ross Edwin	Oil and gas exploration.
AUSTRALIA	2000 02 8084 1812	02 8068 2540	BOARDROOM P (02) 9290 9600	Mr Ian Morgan	Advancing two pre-developmer
AUSTRALIA	6152 08 9474 0000	08 9474 0099	COMPUTERSHA 1300 787 272	Mr John Newm	Exploration, development and p
AUSTRALIA	2010 (02) 8213 3031	(02) 8213 3030	COMPUTERSHA 1300 787 272	Ms Eleni North	Marketing Communications Ser
AUSTRALIA	6007 08 9443 3011	08 9443 3866	SECURITY TRAN (08) 9315 2333	Mr John J Paleri	Development of the Company's
AUSTRALIA	2010 +61 2 9360 3385	+61 2 9360 2775	COMPUTERSHA 1300 787 272	Mr Simon Alliso	Integrated mobile and digital cc
AUSTRALIA	6005 +61 8 9485 2929	+61 8 9486 4933	COMPUTERSHA 1300 787 272	Mr Eric Hughes	Production and Exploration for
AUSTRALIA	2150 (02) 9633 6451	(02) 9475 0954	LINK MARKET S 1300 554 474	Mr Nathan Cain	Provision of energy procuremer
AUSTRALIA	6000 (08) 9480 8700	(08) 9480 8799	ADVANCED SH# (08) 9389 8033	Mr Christopher	Iron Ore Exploration
AUSTRALIA	2000 (02) 82472500	(02) 8247 2599	LINK MARKET S 1300 554 474	Mr Peter Impey	Oil and gas exploration.
AUSTRALIA	4300 +61 7 3814 6900	+61 7 3814 6911	LINK MARKET S 1300 554 474	Mr Noel Young	Mineral exploration and service
AUSTRALIA	2601 (02) 6230 0800	(02) 6230 0811	COMPUTERSHA 1300 787 272	Ms Melanie C A	Acquisition, subdivision, develo
AUSTRALIA	2060 1300 454 801	1300 457 349	BOARDROOM P (02) 9290 9600	Ms Hannah Cha	A resource fund investing across
AUSTRALIA	6151 (08) 6436 2200	(08) 6436 2223	COMPUTERSHA 1300 787 272	Mr Peter Coppii	Land development
AUSTRALIA	2000 02 9254 9000	9252 0255	BOARDROOM P (02) 9290 9600	Mr Ian Kirkham	Petrel Energy is an internationa
AUSTRALIA	6000 +61 8 9424 1111	+61 8 9424 1110	COMPUTERSHA 1300 787 272	Mr Gabriel Chia	Engineered services and solutio
AUSTRALIA	6005 +61 8 9200 4426	+61 8 9200 4469	ADVANCED SH# (08) 9389 8033	Mr Aaron Berto	Potash exploration.
AUSTRALIA	3000 (03) 9670 8668	(03) 9670 8661	COMPUTERSHA 1300 787 272	Mr Andrew Mel	Oil and gas exploration and pro
AUSTRALIA	3000 (03) 9661 0444	(03) 9639 0311	COMPUTERSHA 1300 787 272	Mr Mark Licciar	Investment in listed companies
AUSTRALIA	2000 (02) 8247 9300	(02) 8247 9399	BOARDROOM P (02) 9290 9600	Ms Shanthi Smi	Australian mining company with
AUSTRALIA	2060 (02) 6162 5555	(02) 6162 5550	BOARDROOM P (02) 9290 9600	Ms Hannah Cha	Investment in portfolio of fixed
AUSTRALIA	6005 08 6103 0999	08 6103 0990	COMPUTERSHA 1300 787 272	Ms Salina Mich	0
AUSTRALIA	5000 (08) 7324 6000	(08) 7324 6111	BOARDROOM P (02) 9290 9600	Mr Peter Hunt	Exploration and mining for gold
AUSTRALIA	6104 (08) 9479 7990	(08) 9479 7789	COMPUTERSHA 1300 787 272	Mr Vince Geras	Provision of Integrated Equipm
AUSTRALIA	6153 (08) 9316 9100	(08) 9315 5475	COMPUTERSHA 1300 787 272	Mr Tony Bevan	Coal Mining & Metals Processin
AUSTRALIA	6000 +61 8 9366 8800	+61 8 9366 8805	LINK MARKET S 1300 554 474	Mr Peter Torre	Copper Production
AUSTRALIA	6157 (08) 9314 0000	(08) 9331 2400	COMPUTERSHA 1300 787 272	Mr Marcel Bran	Contract brewing of premium b
AUSTRALIA	3000 (03) 9663 8018	(03) 9663 8038	BOARDROOM P (02) 9290 9600	Mr Tejas Gandh	Property investment and develc
AUSTRALIA	6005 (08) 9485 1000	(08) 9485 1060	COMPUTERSHA 1300 787 272	Ms Melanie Wil	Oil and gas production and expl
AUSTRALIA	3070 (03) 9469 8200	(03) 9460 8300	LINK MARKET S 1300 554 474	Mr Craig Alan H	Financial Services
AUSTRALIA	4000 (07) 3720 7500	(07) 3270 7599	LINK MARKET S 1300 554 474	Ms Jane Prior	Diversified fund manager of alt
AUSTRALIA	6151 (08) 9481 1211	(08) 9481 1233	SECURITY TRAN (08) 9315 2333	Mr Mark Hands	Copper, Zinc & Nickel producer
AUSTRALIA	2000 02 9299 9690	02 9299 9629	LINK MARKET S 1300 554 474	Mr Andrew Bur	Mobile social networking servic
AUSTRALIA	3004 61 3 9828 0500	61 3 9820 5957	GOULD RALPH I (02) 9032 3000	Mr Ernest John	Pharmaceuticals, Biotechnology
AUSTRALIA	6005 61 8 9321 9334	61 8 9321 9335	COMPUTERSHA 1300 787 272	Mr Alex Neuling	Iron ore exploration and develo
AUSTRALIA	4007 (07) 3608 6400	(07) 3608 6333	COMPUTERSHA 1300 787 272	Mr Viv Grayson	Devine's property experience e
AUSTRALIA	2000 (02) 9080 2377	(02) 9080 2378	BOARDROOM P (02) 9290 9600	Mr Richard Mat	The Trust is a feeder fund which
AUSTRALIA	4006 +61 07 3607 0100	+61 07 3607 0111	LINK MARKET S 1300 554 474	Ms Yasmin Bro	Issuer of pre-paid financial card
AUSTRALIA	2164 (02) 8781 0500	(02) 8781 0599	BOARDROOM P (02) 9290 9600	Mr Mark Saus	Manufacturer and distributor of
AUSTRALIA	2000 (02) 8908 2700	(02) 8908 2701	COMPUTERSHA 1300 787 272	Ms Joanne Shat	Gas and electricity retail busine
AUSTRALIA	2000 (02) 9233 5015	(02) 9232 3411	COMPUTERSHA 1300 787 272	Mr Ian Alistair L	Development of a technological

AUSTRALIA	3168 03 9565 1119	03 9565 1151	COMPUTERSHA 1300 787 272	Mr Mourice Gar Phosphagenics is focused on the
AUSTRALIA	3004 (03) 8844 4000	(03) 8844 4099	LINK MARKET S 1300 554 474	Ms Karen Lopre Level 5 390 St Kilda Road Melbourne
AUSTRALIA	2020 (02) 9023 3555	(02) 9023 3552	LINK MARKET S 1300 554 474	Mr Benjamin Ng Provide regular air transport services
AUSTRALIA	6104 (08) 94365400	08 9436 5406	COMPUTERSHA 1300 787 272	Mr John Colli Distribution and marketing of iron ore
AUSTRALIA	4000 (07) 3100 7200	(07) 3100 7297	COMPUTERSHA 1300 787 272	Mr James O'Neil Mining technology company providing
AUSTRALIA	6104 (08) 6272 6000	(08) 6272 6001	COMPUTERSHA 1300 787 272	Mr Giuseppe (Jack) The provision of process engineering
AUSTRALIA	6005 +61 8 9480 0455	+61 8 9321 0320	SECURITY TRAN (08) 9315 2333	Mr James Gary Exploration for iron ore.
AUSTRALIA	2064 (02) 9437 2000	(02) 9437 2181	COMPUTERSHA 1300 787 272	Mr Robert Miln Television programme production
AUSTRALIA	4010 (07) 3868 6000	(07) 3630 0670	COMPUTERSHA 1300 787 272	Mr Mark E H An Independent retailer of mobile phones
AUSTRALIA	4066 1300 23 28 23	1300 32 82 32	LINK MARKET S 1300 554 474	Mr Brem Hill Mr Supply of information technology services
AUSTRALIA	6005 08 6467 8800	08 6467 8801	LINK MARKET S 1300 554 474	Mr Matthew All Oil and gas exploration.
AUSTRALIA	4000 (03) 8610 6583	(03) 8610 6334	BOARDROOM P (02) 9290 9600	Mr Miles Guy Multi-element mineral exploration
AUSTRALIA	3207 (03) 9946 8000	(03) 96819127	LINK MARKET S 1300 554 474	Mr Nick Filipovi Identification, analysis and leasing
AUSTRALIA	5074 (08) 8305 0311	(08) 8305 0432	COMPUTERSHA 1300 787 272	Mr Andrew Lun Provide pre-media, digital asset management
AUSTRALIA	6008 (08) 9380 9920	(08) 9381 5064	LINK MARKET S 1300 554 474	Mr Michael Bar Codan Limited designs, manufacturing
AUSTRALIA	6008 (08) 9380 9920	(08) 9381 5064	LINK MARKET S 1300 554 474	Mr Jonathan W Acquisition and exploration of natural resources
AUSTRALIA	4064 (07) 3514 1000	(07) 3514 1999	COMPUTERSHA 1300 787 272	Mr Adrian Relf Provider of engineering and operations
AUSTRALIA	2280 (02) 9370 8000	(02) 9370 8090	COMPUTERSHA 1300 787 272	Mr Philip Benne A leading marketer and distributor
AUSTRALIA	2000 02 9488 4000	02 9449 1116	COMPUTERSHA 1300 787 272	Ms Paula Kensir Provider of a flexible, low cost, IT services
AUSTRALIA	3000 (03) 8624-2400	(03) 8624 2499	LINK MARKET S 1300 554 474	Ms Ashe-lee Jeg Supplier of domain names, host services
AUSTRALIA	2111 (02) 8752 7888	(02) 8752 7899	LINK MARKET S 1300 554 474	Mr Gary Stewart Mobile payments and transaction services
AUSTRALIA	4101 (07) 3871 0162	(07) 3871 0195	LINK MARKET S 1300 554 474	Mr David Thorn Oil and gas field services including
UNITED KINGD SW1Y 5GP	0044 20 7484 3370	00 44 20 7925 071	COMPUTERSHA 1800 501 366	Mr Christopher Investment Holding Company.
AUSTRALIA	6005 (08) 9226 0600	(08) 9226 0633	COMPUTERSHA 1300 787 272	Mr Iain Garrett Exploration and development of natural resources
AUSTRALIA	2060 1300 454 801	1300 883 159	BOARDROOM P (02) 9290 9600	Mr Tristan Aloy Investment in global emerging markets
AUSTRALIA	6166 (08) 9412 1200	(08) 9412 1299	LINK MARKET S 1300 554 474	Mr Peter John T The manufacture and supply of pharmaceuticals
NEW ZEALAND	1149 +64 9 3700 200	+64 9 361 7981	LINK MARKET S 1300 554 474	Mr Robert War Biopharmaceutical company with
AUSTRALIA	6000 (08) 92639700	(08) 9263 9777	LINK MARKET S 1300 554 474	Ms Leni Stanley Gold Production and Development
AUSTRALIA	2060 (02) 9492 8021	(02) 8920 0314	LINK MARKET S 1300 554 474	Mr Chris J Cam The Company is a clinical stage pharmaceutical
AUSTRALIA	6100 +61 8 9227 5677	+61 8 9227 8178	ADVANCED SHA (08) 9389 8033	Mr Lindsay A Cc Mining and production of gold, silver
AUSTRALIA	4350 61 7 4688 4588	61 7 4613 0230	LINK MARKET S 1300 554 474	Ms Samantha N Investment in Australian rural property
AUSTRALIA	6005 +61 4 1717 4773	+61 8 9389 2199	SECURITY TRAN (08) 9315 2333	Mrs Vicky McA International hydrocarbon exploration
AUSTRALIA	2113 (07) 3340 4800	(07) 3340 4811	COMPUTERSHA 1300 787 272	Mr Robert Leac Infrastructure development consulting
AUSTRALIA	2000 +61 2 93752361	+61 2 93752121	COMPUTERSHA 1300 787 272	0 Development of mineral sands in Queensland
AUSTRALIA	2000 (02) 8226 8200	(02) 8226 8201	COMPUTERSHA 1300 787 272	Mr Richard Sha Diversified Wealth Management
AUSTRALIA	4000 (02) 8083 9800	(02) 9279 0664	BOARDROOM P (02) 9290 9600	Mr Tom Bloomf Conglomerate holding company
AUSTRALIA	3205 +61 3 9674-1715	+61 3 9699 3566	COMPUTERSHA 1300 787 272	Ms Marilyn Stey Build-Own-Operate photo enforcement
AUSTRALIA	2000 02 8302 3340	0	LINK MARKET S 1300 554 474	Ms Kate Elizabeth 0
AUSTRALIA	6005 (08) 9486 1149	(08) 9486 1511	ADVANCED SHA (08) 9389 8033	Ms Jeannette Si Gold exploration and mine development
AUSTRALIA	3205 (03) 9682 2249	(03) 9682 1236	COMPUTERSHA 1300 787 272	Mr Geoff Hollis Creating and managing affordable housing
AUSTRALIA	6005 (08) 9422 1100	(08) 9227 8000	COMPUTERSHA 1300 787 272	Mr David Mello Provision of transport, warehouse and logistics
AUSTRALIA	6005 08-9476 7200	08-9321 8994	COMPUTERSHA 1300 787 272	Mr Brian Lynn Nickel mining
AUSTRALIA	2009 (02) 9264 6321	(02) 9264 6240	COMPUTERSHA 1300 787 272	Mr Stephen Bye Long term investments and portfolio management
AUSTRALIA	4000 07 3149 2100	07 3149 2101	LINK MARKET S 1300 554 474	Mr Paul Marsh Exploration company focused on natural resources
AUSTRALIA	3000 (03) 8656 1000	(03) 8656 1010	LINK MARKET S 1300 554 474	Mr John Freeman Investment in health care real estate
AUSTRALIA	3000 (08) 9227 8327	(08) 9227 6838	COMPUTERSHA 1300 787 272	Ms Lori Freedm The Company is the successor of a pharmaceutical
AUSTRALIA	6165 (08) 9410 1833	(08) 9410 2504	COMPUTERSHA 1300 787 272	Mr Chris Dougle Provider of large scale specialise
AUSTRALIA	2000 (858) 966-3000	(858) 966-3099	COMPUTERSHA 1300 787 272	Ms Katrina Thor Development of medical device manufacturing
AUSTRALIA	6017 08 9445 4010	08 9445 4042	COMPUTERSHA 1300 787 272	Mr Paul Evans Supplier of drilling products and services
AUSTRALIA	4000 (07) 3020 0900	(07) 3020 0999	BOARDROOM P (02) 9290 9600	Mr Damian Gal Development and exploitation of natural resources
AUSTRALIA	2000 (02) 8080 2300	(02) 80802399	BOARDROOM P (02) 9290 9600	Mr Brian Hilton Property investment and development
AUSTRALIA	2010 (02) 8008 8000	(02) 8008 8008	LINK MARKET S 1300 554 474	Ms Catherine Ly Provider of broadband VoIP phone services
AUSTRALIA	2060 1300 454 801	1300 457 349	BOARDROOM P (02) 9290 9600	Ms Hannah Cha Providing Australian domiciled investment
AUSTRALIA	2000 1300660032	61 2 8985 5371	LINK MARKET S 1300 554 474	Mr Donald Mac The provision of debt solutions
AUSTRALIA	5950 +61 8 8375 8375	+61 8 8377 0534	LINK MARKET S 1300 554 474	Mr Paul Blewet World's leading integrated drilling and mining
AUSTRALIA	6004 08 9215 7888	08 9215 7889	COMPUTERSHA 1300 787 272	Mr Paul Fromsc Gold production and exploration
AUSTRALIA	6153 (08) 9021 3033	(08) 9021 6995	SECURITY TRAN (08) 9315 2333	Mr John Sendzi Copper, Gold, and Molybdenum
AUSTRALIA	6005 (08) 6555 2945	(08) 6210 1153	COMPUTERSHA 1300 787 272	Mr Simon Robe Mineral exploration
AUSTRALIA	3004 03 8660 1900	03 8660 1999	COMPUTERSHA 1300 787 272	Mr Ross Kennec Production of gold and exploration
AUSTRALIA	2300 +61 2 4925 3659	+61 2 4925 3811	LINK MARKET S 1300 554 474	Mr Andrew Jam Diversified oil company with existing
AUSTRALIA	3000 (03) 9617 0200	(03) 9621 1951	COMPUTERSHA 1300 787 272	Mr Michael Mie Provide IT services related to the
AUSTRALIA	4009 (07) 3212 1212	(07) 3212 1522	LINK MARKET S 1300 554 474	Mr Arthur Jeffre Mining services company providing
AUSTRALIA	4810 (07) 4721 1238	(07) 4721 5217	SECURITY TRAN (08) 9315 2333	Mr William L Ba Provision of dental surgeries and
AUSTRALIA	6008 (08) 9381 5819	(08) 9388 3701	LINK MARKET S 1300 554 474	Mr Luke Martin Coal mining and coal trading.
AUSTRALIA	6000 (08) 9265 3000	(08) 9265 3012	LINK MARKET S 1300 554 474	Mr Michael Silb Engineering services.
AUSTRALIA	2067 (02) 9412 6000	(02) 9413 3939	COMPUTERSHA 1300 787 272	Mr Alistair Clark Print media production including
AUSTRALIA	6005 08 9322 2700	08 9322 7211	SECURITY TRAN (08) 9315 2333	Mr Graham Anc Iron ore Exploration.

AUSTRALIA	6000 (08) 9225 0999	(08) 9421 1008	COMPUTERSHA 1300 787 272	Mr Trevor Eton# Nickel Mining and Exploration
AUSTRALIA	5290 (08) 8721 1700	(08) 8721 1799	COMPUTERSHA 1300 787 272	Mr Christopher Wharf, local and interstate cart
AUSTRALIA	6004 (08) 6210 5222	(08) 6210 5201	COMPUTERSHA 1300 787 272	Mr Keith John B Engineering consultation.
AUSTRALIA	4004 +61 7 3007 8000	+61 7 3007 8080	COMPUTERSHA 1300 787 272	Mr Garry Gill Mining and exploration
AUSTRALIA	2000 02 9247 6755	02 9247 6855	BOARDROOM P (02) 9290 9600	Ms Katherine TI The Company carries on the bu:
AUSTRALIA	3000 61 3 9256 8700	61 3 9235 1850	COMPUTERSHA 1300 787 272	Mr Paul Vine Broking, investment and adviso
AUSTRALIA	4101 (07) 3335 3300	(07) 3335 3399	BOARDROOM P (02) 9290 9600	Mr Donald Mac Long term rental company for h
AUSTRALIA	3000 +61 3 9618 2550	+61 3 9620 5200	ADVANCED SH# (08) 9389 8033	Mr Peter Thiess 0
AUSTRALIA	2000 (02) 9087 8000	(02) 9087 8088	GOULD RALPH I (02) 9032 3000	Mr John Hunter Operates as a management anc
AUSTRALIA	6005 (08) 6188 7900	(08) 9321 8881	COMPUTERSHA 1300 787 272	Mr Ian Hobson# Gold exploration.
AUSTRALIA	2000 02 8256 4800	02 8256 4810	SECURITY TRAN (08) 9315 2333	Mr Ross Coyle Gold mining and exploration.
AUSTRALIA	6005 (08) 9232 1000	(08) 9232 1001	COMPUTERSHA 1300 787 272	Mr Chris Brown Contract mining, civil engineeri
AUSTRALIA	2000 (02) 8031 9900	(02) 9247 6086	LINK MARKET S 1300 554 474	Mr David Richar Infigen Energy is a developer, o
AUSTRALIA	6017 08 9420 0222	08 9420 0205	LINK MARKET S 1300 554 474	Mr Michael Kirk Selling, renting and maintaining
AUSTRALIA	3000 (03) 9650 9777	(03) 9650 9444	BOARDROOM P (02) 9290 9600	Mr Lachlan Arm Information technology service:
AUSTRALIA	2000 (02) 8028 2333	(02) 9252 0311	COMPUTERSHA 1300 787 272	Mr Nick Geddes Non bank provider of residentia
AUSTRALIA	6004 08-9323 3300	08-9202 1106	COMPUTERSHA 1300 787 272	Mr Bradley Den Manufacture of caravans and ve
AUSTRALIA	3000 (02) 9555 6986	(03) 8678 1342	COMPUTERSHA 1300 787 272	Mr Greg West Biotechnology, research and de
AUSTRALIA	6005 (08) 9483 2000	(08) 9321 0322	SECURITY TRAN (08) 9315 2333	Mr Simon Robe Iron Ore Exploration and Develc
AUSTRALIA	4300 (07) 3271 2622	(07) 3271 3689	ADVANCED SH# (08) 9389 8033	Mr Colin Ander# Manufacture, assembly, repair ;
AUSTRALIA	4001 617 3170 1900	617 3170 1911	LINK MARKET S 1300 554 474	Ms Tamira Hert 0
AUSTRALIA	2017 (02) 8275 5500	(02) 8275 5555	LINK MARKET S 1300 554 474	Mr Kevin Fine International retailer and owne
AUSTRALIA	3004 (03) 9090 8800	(03) 9090 8899	COMPUTERSHA 1300 787 272	Ms Annabelle B Mineral Explorer - Iron Oxide Cc
AUSTRALIA	6000 (08) 9321 7877	(08) 9321 8288	COMPUTERSHA 1300 787 272	Mr Philip Rees Investment Company
AUSTRALIA	6151 (08) 9474 2113	(08) 9367 9386	ADVANCED SH# (08) 9389 8033	Mr Otokar Dem Acquisition of mining tenement
AUSTRALIA	4066 +61 7 3181 3800	+61 7 3181 3855	COMPUTERSHA 1300 787 272	Mr Daniel Whit# Oil and Gas exploration.
AUSTRALIA	4218 (07) 5588 8888	(07) 5588 8800	COMPUTERSHA 1300 787 272	Mrs Paulene He Villa World's core business is th
AUSTRALIA	2019 (02) 9316 2800	(02) 9316 4704	BOARDROOM P (02) 9290 9600	Mr Peter J Woo Importation, manufacture and c
AUSTRALIA	2000 (02) 9240 0333	(02) 9240 0300	LINK MARKET S 1300 554 474	Ms Donna Dugg Invests in a portfolio of Japanes
AUSTRALIA	3000 61 3 9691 6111	61 3 9691 6170	BOARDROOM P (02) 9290 9600	Ms Ruth McClel Capital Markets
AUSTRALIA	2010 (02) 9993 1300	(02) 8080 8162	BOARDROOM P (02) 9290 9600	Mr Charles Chai Provision of telecommunication
AUSTRALIA	4006 (07) 3251 6300	(07) 3251 6393	COMPUTERSHA 1300 787 272	Mr Mark Baker Watpac Limited is an Australia-)
AUSTRALIA	2113 (07) 3340 0200	(07) 3340 0200	LINK MARKET S 1300 554 474	Mr Stephen Der The development of carbohydra
AUSTRALIA	2000 02 8076 0700	02 8076 0701	COMPUTERSHA 1300 787 272	Ms Shannon Co Provision of geospatial map tec
AUSTRALIA	2060 02 8908 8900	02 8908 8910	LINK MARKET S 1300 554 474	Mrs Anne Haye# WDS is a leading integrated pro
AUSTRALIA	2000 0	0	BOARDROOM P (02) 9290 9600	Mr Richard Lutt Managed Hosting and Telecom
AUSTRALIA	6005 08 9481 1277	08 9321 8237	COMPUTERSHA 1300 787 272	Ms Stacey Apos Gold production & gold and bas
AUSTRALIA	2015 (02) 8303 9800	(02) 8306 3596	LINK MARKET S 1300 554 474	Ms Alison Henri Retailing of women's clothing
AUSTRALIA	6000 08 9214 7888	08 9324 2888	COMPUTERSHA 1300 787 272	Ms Adela Ciup# Investment in power generatio
AUSTRALIA	3000 (03) 9618 2500	(03) 9621 1460	COMPUTERSHA 1300 787 272	Dr Michaela Ev# Mineral Deposits owns 50% of 1
AUSTRALIA	2231 (02) 9589 8400	(02) 9525 0481	BOARDROOM P (02) 9290 9600	Mrs Leanne Ral Specialist IT hardware distribut
AUSTRALIA	7310 (03) 6427 5000	(03) 6427 5001	COMPUTERSHA 1300 787 272	Miss Susan Jane Production, processing and mar
AUSTRALIA	6000 +61 8 9266 0100	+61 8 9266 0199	COMPUTERSHA 1300 787 272	Mr Stephen Ma Innovative Healthcare Solutions
AUSTRALIA	6000 (08) 9488 1400	(08) 9488 1477	COMPUTERSHA 1300 787 272	Mr Chris Webst Stockbroking; dealing equities, c
AUSTRALIA	5000 08 8100 4900	08 8100 4997	COMPUTERSHA 1300 787 272	Ms Alison Evans 0
AUSTRALIA	2000 (02) 8298 2444	(02) 8298 2499	BOARDROOM P (02) 9290 9600	Mr Karl Siegling The Company invests in an activ
AUSTRALIA	6151 (08) 6313 3800	(08) 6313 3888	SECURITY TRAN (08) 9315 2333	Mr Peter Armst Gold production and exploratio
AUSTRALIA	6000 (08) 9346 5500	(08) 9481 5933	LINK MARKET S 1300 554 474	Ms Melissa Nor 0
AUSTRALIA	3875 (03) 8540 9104	(03) 9551 3376	COMPUTERSHA 1300 787 272	Mr Michael Kna Manufacture and marketing of
AUSTRALIA	6005 08 9366 3700	08 9366 3799	LINK MARKET S 1300 554 474	Mr David Gardn To develop and operate liquefie
AUSTRALIA	2000 (02) 9252 4211	(02) 9252 1585	BOARDROOM P (02) 9290 9600	Mr Peter J Norr The Group intends to provide in
AUSTRALIA	3000 (03) 9603 1207	(03) 9603 1266	COMPUTERSHA 1300 787 272	Mr Martin Wan Investing in securities, consistin
AUSTRALIA	3000 (03) 8620 5800	(03) 8620 5888	COMPUTERSHA 1300 787 272	Ms Kay Donehu mineral exploration
AUSTRALIA	4051 07 3352 0800	07 3352 0894	LINK MARKET S 1300 554 474	Mrs Rebecca Ja Restaurant operations.
AUSTRALIA	7000 (03) 6235 1447	(03) 6234 1023	COMPUTERSHA 1300 787 272	Ms Angie Soma Rural Services and Property Ser
AUSTRALIA	6008 +61 8 6144 1700	+61 8 6144 1799	ADVANCED SH# (08) 9389 8033	Mr Susmit Shah Mining and Mineral exploration
AUSTRALIA	3108 03 9840 3000	03 9840 3099	LINK MARKET S 1300 554 474	Mr Grant John I Development, Integration and s
AUSTRALIA	2060 (02) 9966 1066	(02) 9966 1042	COMPUTERSHA 1300 787 272	Mr David Purdu Computer systems managemen
AUSTRALIA	6008 +61 8 9388 8618	+61 8 9388 3701	LINK MARKET S 1300 554 474	Mr Harry Spindl Exploration for and production
AUSTRALIA	2060 (02) 8913 7777	(02) 8913 7001	COMPUTERSHA 1300 787 272	Mr Owen Wilso Human Resource outsourcing a
AUSTRALIA	2000 (02) 8272 0422	(02) 9241 7342	COMPUTERSHA 1300 787 272	Ms Arlette Jubie Holding company of professioni
AUSTRALIA	2000 (02) 9221 1655	(02) 9233 8616	COMPUTERSHA 1300 787 272	Mr George Saot Furniture manufacturer and ret
AUSTRALIA	2113 (07) 3219 0085	(07) 3219 0553	BOARDROOM P (02) 9290 9600	Mr Shane Hartv Developing and commercialisin
AUSTRALIA	5034 (08) 8177 8800	(08) 8272 2838	COMPUTERSHA 1300 787 272	Mr Laurence Ac Iron ore, base metals, uranium,
AUSTRALIA	6000 (03) 9670 0040	(03) 9670 0049	COMPUTERSHA 1300 787 272	Mr Gerry Kacz# Gold Production and Exploratic
AUSTRALIA	4000 (07) 3211 3000	(07) 3211 4777	COMPUTERSHA 1300 787 272	Ms Alison Gallig To own and manage The Reef H
AUSTRALIA	2000 1800 182 257	TBA	BOARDROOM P (02) 9290 9600	Mr Alan Sutton Holds a portfolio of industrial pr

AUSTRALIA	2017	+61 2 8310-0000	+61 2 8310-0066	COMPUTERSHA 1300 787 272	Mr Michael Hirs Investment Holding Company w
AUSTRALIA	6009	+61 8 6430 9856	+61 8 6460 9897	COMPUTERSHA 1300 787 272	Mr Mitchell We Acquisition, development, expl
AUSTRALIA	2000	(02) 8224 0300	(02) 8224 0333	COMPUTERSHA 1300 787 272	Mr Jeremy Free Investment company investing i
AUSTRALIA	3000	(03) 9222 2333	(03) 9222 2345	COMPUTERSHA 1300 787 272	Mr Glenn Fowle The Company is a listed investr
AUSTRALIA	3000	(03) 8623 5000	(03) 8623 5200	COMPUTERSHA 1300 787 272	Mr Terry Ryan Provision of services as trustee,
AUSTRALIA	3030	(03) 8368 1177	(03) 8368 1178	COMPUTERSHA 1300 787 272	Mr Aaron Mark Design, manufacture, sale and r
AUSTRALIA	3004	03 9820 9214	03 9820 9258	COMPUTERSHA 1300 787 272	Mr John Viegas Internet based flight and travel
AUSTRALIA	3000	(03) 9650 9911	(03) 9650 9100	COMPUTERSHA 1300 787 272	Mr Simon Pordz Investment and trading in secur
PAPUA NEW G	0	675 321 2044	675 321 3634	COMPUTERSHA 1300 787 272	Mr Paul Colema Mining and production of conce
AUSTRALIA	2086	(02) 9454 1500	(02) 9454 1799	BOARDROOM P (02) 9290 9600	Mr Nick George The Company provides electron
AUSTRALIA	4670	(07) 41504 000	(07) 4152 3499	COMPUTERSHA 1300 787 272	Mr William Sch Building Society, Licenced Credi
AUSTRALIA	2000	(02) 9322 2000	(02) 9322 2001	LINK MARKET S 1300 554 474	Mr Neil Olofso Investment in office properties.
AUSTRALIA	2000	(02) 9231 3322	(02) 9229 2727	LINK MARKET S 1300 554 474	Mr Robert W. C Development and commercialis
AUSTRALIA	2141	(02) 9748 4000	(02) 9748 4022	LINK MARKET S 1300 554 474	Mr Michael Pot Furniture Retailing
AUSTRALIA	3004	(03) 8532 2700	(03) 9510 5955	COMPUTERSHA 1300 787 272	Mr Ben Rogers Biotechnology - development o
AUSTRALIA	3122	03 8888 4800	03 9819 0626	BOARDROOM P (02) 9290 9600	Mr Carl Thomps Residential property and land d
AUSTRALIA	4000	(07) 3331 5555	(07) 3367 0181	LINK MARKET S 1300 554 474	Mr David Doyle Provider of specialist market ac
AUSTRALIA	2015	(02) 8063 1600	(02) 9317 5010	COMPUTERSHA 1300 787 272	Mr McGregor O The Company is focused on the
AUSTRALIA	6005	(08) 9413 7400	(08) 9322 8912	COMPUTERSHA 1300 787 272	Mr Winton Will Developer of the Kwale Mineral
AUSTRALIA	2000	(02) 9239 0277	(02) 9233 4497	COMPUTERSHA 1300 787 272	Mr Nick Geddes Owner and distributor of motor
AUSTRALIA	2000	+33 146 125 885	+61 2 8014 5060	COMPUTERSHA 1300 787 272	Mr Tom Rowe eServGlobal is a global supplier
SINGAPORE	449269	+65 6346 5515	+65 6342 2242	COMPUTERSHA 1300 787 272	Ms Julie-Anne V The principal activity of the Chic
AUSTRALIA	2000	(02) 8243 0400	(02) 8243 0410	COMPUTERSHA 1300 787 272	Ms Reema Ram Invest in and provide services to
AUSTRALIA	5031	08 8354 6100	08 8354 6199	COMPUTERSHA 1300 787 272	Ms Melanie You Developer of innovative treatm
AUSTRALIA	6005	08 6141 3500	08 6141 3599	SECURITY TRAN (08) 9315 2333	Mr Jay Stephen 0
AUSTRALIA	2113	02 9490 4000	02 9490 4200	COMPUTERSHA 1300 787 272	Mr Nicholas JW Specialist infrastructure and mi
AUSTRALIA	4000	07 3292 1000	07 3414 7525	COMPUTERSHA 1300 787 272	Mr Michael Wa 0
AUSTRALIA	3000	(03) 9093 9000	(03) 9093 9093	BOARDROOM P (02) 9290 9600	Mr Peter Hulbe Investment in real estate.
AUSTRALIA	6005	+61 8 6188 2000	+61 8 6188 2099	COMPUTERSHA 1300 787 272	Mr Susmit Shah Mineral Exploration
AUSTRALIA	3000	1300 842 767	1300 329 767	LINK MARKET S 1300 554 474	Ms Anna Cathel Management & Technology ser
AUSTRALIA	2000	02 8223 3567	02 8223 3555	COMPUTERSHA 1300 787 272	Ms Diane Jones Provision of litigation funding ai
AUSTRALIA	3006	(03) 9674 4644	(03) 9674 4655	COMPUTERSHA 1300 787 272	Mr Adam Shapi Satellite Communication Servic
AUSTRALIA	2000	+ 61 2 8987 3900	+ 61 2 8987 3999	LINK MARKET S 1300 554 474	Mr Rohan Purd Investment in the real estate m
AUSTRALIA	4220	07 5589 9899	07 5589 9654	COMPUTERSHA 1300 787 272	Ms Maria Mann Surfwear, accessories and actio
AUSTRALIA	3008	03 9348 3333	03 9646 2260	COMPUTERSHA 1300 787 272	Mr Kim Hogg Medical diagnostic imaging
AUSTRALIA	3000	(03) 8624 6500	(03) 8624 6514	COMPUTERSHA 1300 787 272	Mr Alan Boyd Stockfeed milling and marketin
AUSTRALIA	6155	+61 8 9311 5666	+61 8 9311 5667	COMPUTERSHA 1300 787 272	Mr Strati Grego Ausdrill is an international mini
AUSTRALIA	4064	(07) 3871 3985	(07) 3720 8988	BOARDROOM P (02) 9290 9600	Mr Paul Crawfo Minerals exploration and produ
AUSTRALIA	6021	(08) 6241 1866	(08) 6241 1811	COMPUTERSHA 1300 787 272	Ms Linda Paini Gold project development
AUSTRALIA	3031	(03) 9371 5555	(03) 9372 1211	LINK MARKET S 1300 554 474	Mr Darren Brigg Discount variety retailer.
AUSTRALIA	4101	07 38401234	07 38401222	COMPUTERSHA 1300 787 272	Ms Jillian Banna Print Services and Management
AUSTRALIA	2060	(02) 9577 5000	(02) 9460 1434	COMPUTERSHA 1300 787 272	Mr Myron Zlotn Financial management softwar
AUSTRALIA	6000	08 6330 1000	08 6330 1099	COMPUTERSHA 1300 787 272	Mr Paul Marink Base & Precious Metals Mining
AUSTRALIA	2067	+61 2 9410 1005	+61 2 9410 0509	COMPUTERSHA 1300 787 272	Mr Kayvan Obo Development and sales of comp
AUSTRALIA	2000	1800 658 404	(02) 9257 7178	COMPUTERSHA 1300 787 272	Mr Adrian Luccl Investor in the China A class sha
AUSTRALIA	3000	03 9224 5777	03 9224 5778	LINK MARKET S 1300 554 474	Mr Mark Hubb Information Technology
AUSTRALIA	6008	+61 8 9388 3131	+61 8 9388 3132	SECURITY TRAN (08) 9315 2333	Mr Gino D'Anne Exploration for coal in Canada.
AUSTRALIA	2000	(02) 8295 8100	(02) 8295 8692	COMPUTERSHA 1300 787 272	Mr Geoffrey Sti Trustees, executors, investment
AUSTRALIA	6000	(08) 9220 2300	08 9220 2311	COMPUTERSHA 1300 787 272	Mr Brian Conric Iron Ore, copper, gold and othe
AUSTRALIA	6005	+61 8 9226 0625	+61 8 9226 0629	LINK MARKET S 1300 554 474	Mr Geoffrey T V Gold production and exploratio
AUSTRALIA	3003	(03) 8379 0100	(03) 8379 0101	LINK MARKET S 1300 554 474	Mr Jon Pilcher A pooled development fund tha
AUSTRALIA	2142	(03) 8855 3000	(03) 8855 3402	BOARDROOM P (02) 9290 9600	Mr Peter Sangu Wholesale distributor of pharm
AUSTRALIA	3142	(03) 9827 8999	(03) 9827 1166	BOARDROOM P (02) 9290 9600	Mr Phillip Hains The development of novel antis
U.S.A.	17406	(02) 8346 6500	(02) 8346 6511	COMPUTERSHA 1300 787 272	0 Unilife Corporation (NASDAQ:U
NEW ZEALAND	1001	+64 9 369 2000	0	COMPUTERSHA 1800 501 366	Ms Bronwyn W Insurance, KiwiSaver and Invest
AUSTRALIA	6000	(08) 9327 7901	(08) 9327 7932	COMPUTERSHA 1300 787 272	Ms Pauline Carr Magnetite producer
AUSTRALIA	3000	61 3 8601 2092	61 3 9200 2282	BOARDROOM P (02) 9290 9600	Mr Scott Martir Ownership of established freeh
AUSTRALIA	6104	(08) 92324200	(08) 92324234	LINK MARKET S 1300 554 474	Mr Kim Hyman Provisions of services, including
NEW ZEALAND	6143	+64 4 495 2424	+64 4 495 2422	COMPUTERSHA 1800 501 366	Mr Ralph Nolda Oil and gas exploration and pro
AUSTRALIA	4102	(07) 3435 3535	(07) 3435 3536	BOARDROOM P (02) 9290 9600	Mr Wesley Cool Provision of a network of veteri
AUSTRALIA	4217	(07) 5564 3700	(07) 5564 3777	LINK MARKET S 1300 554 474	Mr Grant Harris Property development and con:
AUSTRALIA	2077	(02) 9482 3466	(02) 9423 6923	LINK MARKET S 1300 554 474	Mr Greg Baker Providing portable container so
AUSTRALIA	2000	(02) 8236 7701	(02) 9221 1194	BOARDROOM P (02) 9290 9600	Mr Peter Rober Investment company, investing
AUSTRALIA	2000	(02) 8023 2000	(02) 8023 2222	COMPUTERSHA 1300 787 272	Ms Leanne Nol Oil and natural gas exploration ;
AUSTRALIA	2000	(02) 9255 7500	(02) 9254 5555	COMPUTERSHA 1300 787 272	Mr Philip Howa Equity investor.
AUSTRALIA	2060	(02) 9928 6500	(02) 9928 6652	LINK MARKET S 1300 554 474	Mr Stephen Bar Customer communication throu
AUSTRALIA	2000	61282157900	61282157901	COMPUTERSHA 1300 787 272	Mr Peter Rober 0

AUSTRALIA	2020	02 9215 8900	02 9215 8999	COMPUTERSHA 1300 787 272	Mr David Frank: Owning and the operation of pr
AUSTRALIA	6151	+61 8 9367 5211	+61 8 9367 5233	COMPUTERSHA 1300 787 272	Mr Willi Boehm A resource company with subst
AUSTRALIA	2200	(02) 9101 5000	(02) 9101 5089	COMPUTERSHA 1300 787 272	Mr Peter John E Provision of a wide range of auc
AUSTRALIA	6005	(08) 6555 1879	(08) 9398 4104	COMPUTERSHA 1300 787 272	Ms Deborah Ph Exploration for copper, gold anc
AUSTRALIA	6004	(08) 9220 5700	(08) 9220 5757	SECURITY TRAN (08) 9315 2333	Mrs Fiona Van T Tin mining, production and expl
AUSTRALIA	2060	(02) 8907 0444	(02) 9922 1258	LINK MARKET S 1300 554 474	Mr David Hoskii Mortgage broking and associate
AUSTRALIA	6017	(08) 9368 8877	(08) 9368 8878	COMPUTERSHA 1300 787 272	Ms Justine Cam Diversified industrial services pr
AUSTRALIA	2000	(02) 8095 1300	(02) 9233 1960	COMPUTERSHA 1300 787 272	Mr Christopher Financial services company pro
AUSTRALIA	6166	+61 8 9410 1111	+61 8 9410 2564	ADVANCED SH# (08) 9389 8033	Mr Adrian Strar Shipbuilding
AUSTRALIA	4000	(07) 3837 9431	(07) 3236 1689	LINK MARKET S 1300 554 474	Mr John George Provision of legal services.
AUSTRALIA	6000	(08) 9216 2100	(08) 9216 2186	COMPUTERSHA 1300 787 272	Mr Stephen Lea Programmed Group is a provide
AUSTRALIA	6001	(08) 9261 6100	(08) 9322 7541	SECURITY TRAN (08) 9315 2333	Mr Greg Fitzger Gold mining; development of re
AUSTRALIA	4215	07 5503 1955	07 5503 0288	ADVANCED SH# (08) 9389 8033	Mr Bruno Bamc Mining and mining investments
AUSTRALIA	2000	1300 132 946	02 8263 0500	LINK MARKET S 1300 554 474	Ms Leanne Ralp Developing, owning and operat
AUSTRALIA	2234	(02) 9532 1331	(02) 9532 1332	COMPUTERSHA 1300 787 272	Ms Julie Ducie Research, development and cor
AUSTRALIA	6005	(08) 9351 8488	(08) 9351 8477	COMPUTERSHA 1300 787 272	Mr Jon Carcich Contract MiningCivil Earthwork:
AUSTRALIA	2602	(02) 6242 3700	(02) 6242 3889	LINK MARKET S 1300 554 474	Ms Emma McDi Operation of commercial televis:
AUSTRALIA	6909	0	0	COMPUTERSHA 1300 787 272	Mr Chan Kam K Investment holding company pr
AUSTRALIA	6152	08 9367 0601	08 9367 0602	COMPUTERSHA 1300 787 272	Mr Peter Alpho Mining Production and Explorat
AUSTRALIA	6004	+61 8 6211 3300	+61 8 9221 8833	COMPUTERSHA 1300 787 272	Mr Anthony He Property investment and develo
AUSTRALIA	6000	(08) 9215 1800	(08) 9215 1899	LINK MARKET S 1300 554 474	Mr Chris Bath Petroleum exploration.
AUSTRALIA	2060	(02) 8999 8999	(02) 9959 4348	COMPUTERSHA 1300 787 272	Mr Mark Simps Wholesale telecommunications
AUSTRALIA	3025	(03) 9243 3333	(03) 9243 3300	COMPUTERSHA 1300 787 272	Mr Malcolm G T Manufacturer and distributor of
AUSTRALIA	2060	1300 454 801	1300 457 349	BOARDROOM P (02) 9290 9600	Mr Tristan O'Co Investment in US residential pro
AUSTRALIA	2000	+61 2 9087 8000	+61 2 9087 8088	COMPUTERSHA 1300 787 272	Mr John Hunter Mnet Group Limited is a full ser
AUSTRALIA	3074	(03) 9474 3544	(03) 9474 3588	COMPUTERSHA 1300 787 272	Mr Paul Chamb The growing, processing, packa
AUSTRALIA	3000	03 9650 9911	03 9650 9100	COMPUTERSHA 1300 787 272	Mr Simon Pord investment in small and mediur
AUSTRALIA	2011	(02) 9333 4999	(02) 9333 4900	LINK MARKET S 1300 554 474	Ms Yvette Lamc Printing and publishing newspa
AUSTRALIA	4000	(07) 3177 4777	(07) 3177 4788	LINK MARKET S 1300 554 474	Ms Tanya Mang Establishment, development an
AUSTRALIA	6153	1 604 685 4554	1 604 685 4558	COMPUTERSHA 1300 787 272	Mr Morgan Car The Company's main activities i
AUSTRALIA	7250	(03) 6348 1111	(03) 6348 1173	COMPUTERSHA 1300 787 272	Mr Lindsay Scot Diversified financial services op
AUSTRALIA	6000	(08) 9355 8100	(08) 9361 0724	COMPUTERSHA 1300 787 272	Mr Darryl Edwa Provision of a fully integrated ei
AUSTRALIA	2000	02 9358 7000	02 9358 7241	COMPUTERSHA 1300 787 272	Mr Simon J Tuxc 0
AUSTRALIA	2000	(02) 9347 3600	(02) 9347 3650	BOARDROOM P (02) 9290 9600	Mr Thomas Ber The Company operates within t
CANADA	M5H3T9	(416) 594-0000	(416) 594-0088	COMPUTERSHA 1300 787 272	Mr David Savari Gold mining and exploration in
AUSTRALIA	2011	(02) 9332 5000	(02) 9332 5050	BOARDROOM P (02) 9290 9600	Mr Michael Frai Petroleum exploration, develop
AUSTRALIA	6000	(08) 9221 9111	(08) 9221 9011	COMPUTERSHA 1300 787 272	Mr Ralph Groor Franchisor of second hand store
AUSTRALIA	2060	0	0	COMPUTERSHA 1300 787 272	Ms Kate Munnii 0
AUSTRALIA	5007	(08) 8301 3200	(08) 8301 3300	COMPUTERSHA 1300 787 272	Ms Gai Stephen The manufacture and distributi
AUSTRALIA	2000	(02) 9231 7500	(02) 9231 7665	BOARDROOM P (02) 9290 9600	Mr Greg Pearce Provides serviced and virtual of
AUSTRALIA	6009	02 9963 6400	02 9963 6499	BOARDROOM P (02) 9290 9600	Mr Kim HoggM Gold mining and exploration
AUSTRALIA	2229	(02) 9526 2555	(02) 9525 5406	LINK MARKET S 1300 554 474	Ms Sharon Mag Providing for Specialised Needs
AUSTRALIA	6000	+61 8 9225 5485	+61 8 9322 6558	COMPUTERSHA 1300 787 272	Mr Gregory Dav Exploration for gold on the Birir
AUSTRALIA	2102	61-2- 9910 5000	61-2- 9910 5555	COMPUTERSHA 1300 787 272	Mr Alan Dworki Natural health solutions
AUSTRALIA	2000	02 8259 7100	02 8259 7199	BOARDROOM P (02) 9290 9600	Ms Sally McDor Project development, mineral e
AUSTRALIA	5067	(08) 8363 0388	(08) 8132 0766	COMPUTERSHA 1300 787 272	Mr Craig Goode Oil and gas exploration
AUSTRALIA	6009	(08) 9386 3299	(08) 6389 1546	LINK MARKET S 1300 554 474	Mr Simon Storn Sandalwood products company
AUSTRALIA	6008	(08) 9381 4366	(08) 9381 4978	COMPUTERSHA 1300 787 272	Ms Gillian Swab Uranium Mining
AUSTRALIA	6009	+61 8 9423 3200	+61 8 9389 8327	COMPUTERSHA 1300 787 272	Mr David McArt Remediation and recycling solui
AUSTRALIA	3143	(03) 9824 8166	(03) 9620 5865	COMPUTERSHA 1300 787 272	Mr Richard Rev The Company's business is the c
AUSTRALIA	6021	+61 8 6188 2100	+61 8 6188 2111	ADVANCED SH# (08) 9389 8033	Ms Liza Carpen Gold production and exploratio
AUSTRALIA	3277	(03) 5565 3100	(03) 5565 3156	LINK MARKET S 1300 554 474	Mr Paul Molone Manufacturer of cheese, milk pi
AUSTRALIA	6005	(08) 9429 0800	(08) 9481 3176	COMPUTERSHA 1300 787 272	Mr Greg Barrett Gold exploration
AUSTRALIA	2000	(02) 8243 5300	(02) 8243 5399	COMPUTERSHA 1300 787 272	Ms Ling Zhang Coal production.
AUSTRALIA	3122	(03) 9947 4900	(03) 9947 4953	COMPUTERSHA 1300 787 272	Mr John Grover Manager of Consumer Brands
AUSTRALIA	2010	(02) 9332 9248	(02) 9332 9263	LINK MARKET S 1300 554 474	Mr Andrew Ske Provision of the Cabcharge facil
AUSTRALIA	4000	(07) 3211 2400	(07) 3229 7522	LINK MARKET S 1300 554 474	Mrs Lyndall Mcl Provider of travel management
AUSTRALIA	4000	(07) 3020 5100	(07) 3220 6110	LINK MARKET S 1300 554 474	Mr Peter Jans The Company sells electricity to
AUSTRALIA	6000	+61 8 9244 6000	+61 8 9244 6591	COMPUTERSHA 1300 787 272	Mr David Hintoi Specialist provider of high speed
AUSTRALIA	4000	(07) 3229 0800	(07) 3229 6800	LINK MARKET S 1300 554 474	Mr Brook Burke Supplier of environmentally frie
AUSTRALIA	2000	(02) 9250 1500	(02) 9250 1599	COMPUTERSHA 1300 787 272	Mrs Linda FoxM SFG Australia Limited (formerly
AUSTRALIA	2092	+61 2 9247 6888	+61 2 9247 6100	COMPUTERSHA 1300 787 272	Mr Ian Jordan Production and sale of power, c
AUSTRALIA	2009	(02) 9017 7000	(02) 9017 7001	BOARDROOM P (02) 9290 9600	Mr Ben Reichel Leisure, entertainment and assc
AUSTRALIA	6005	(08) 9480 1500	(08) 9480 1599	COMPUTERSHA 1300 787 272	Mr Paul Freednr Property investors and develop
AUSTRALIA	3000	(03) 8614 7777	(03) 9614 7022	COMPUTERSHA 1300 787 272	Mr Mark Cansd The development and manufac
AUSTRALIA	2010	(02) 9288 3000	(02) 9288 3275	COMPUTERSHA 1300 787 272	Ms Laura A Clev Diversified international media
AUSTRALIA	2000	02 8114 1888	02 8114 1800	BOARDROOM P (02) 9290 9600	Mr Leo Quintan Invests in a portfolio of securiti

AUSTRALIA	2000 (02) 9994 7000	(02) 9994 7777	LINK MARKET S 1300 554 474	Mr Andrew Bro	The Group's business is the mar
AUSTRALIA	3121 (03)92084210	(03)92084201	COMPUTERSHA 1300 787 272	Mr Mal Lucas-S	HealthLinx is principally dedicat
AUSTRALIA	6160 (08) 9431 7431	(08) 9431 7432	COMPUTERSHA 1300 787 272	Mr Dylan Darby	Provides diverse range of marin
AUSTRALIA	4215 (07) 5591 3242	(07) 5591 9021	COMPUTERSHA 1300 787 272	Mr Mark Conno	Franchisor and intellectual prop
AUSTRALIA	3000 (03) 9670 7264	(03) 9642 0698	SECURITY TRAN (08) 9315 2333	Ms Melanie Ley	Mining explorer
AUSTRALIA	4064 (07) 3512 9999	(07) 3512 9914	COMPUTERSHA 1300 787 272	Mr Sean Simmc	Provision of online travel bookir
AUSTRALIA	6021 +61 8 9240 8914	+61 8 9240 8915	COMPUTERSHA 1300 787 272	Ms Anna Neulin	Mineral exploration
AUSTRALIA	7004 03 6244 9099	03 6244 9002	COMPUTERSHA 1300 787 272	Ms Monika Mat	Production and marketing of sa
AUSTRALIA	2065 (02) 9373 6333	(02) 9373 6398	COMPUTERSHA 1300 787 272	Mr Chris Rollins	STW Group is Australasia's large
AUSTRALIA	2000 (02) 8231 8588	(02) 8231 8500	COMPUTERSHA 1300 787 272	Mr Brendan Ho	Owner and landlord of strategic
AUSTRALIA	6017 (08) 9217 9800	(08) 9217 9899	ADVANCED SH# (08) 9389 8033	Mr Alan Charles	Property development and mar
AUSTRALIA	6005 (08) 6311 3400	(08) 6311 3449	COMPUTERSHA 1300 787 272	Ms Anthea Birdl	Production of and exploration fi
AUSTRALIA	2065 (02) 9425 1722	(02) 9425 1633	LINK MARKET S 1300 554 474	Mr Glenn Powe	Assisted reproductive services.
AUSTRALIA	6000 +61 8 9420 1111	+61 8 9481 4712	COMPUTERSHA 1300 787 272	Mr Dom Scaffett	The development of broadacre
AUSTRALIA	2000 02-96962900	02-96962901	LINK MARKET S 1300 554 474	Mr Evan Elstein	0
AUSTRALIA	3000 (03) 9654 0499	(03) 9654 3499	LINK MARKET S 1300 554 474	Mr Andrew Har	Investment, primarily in Austral
NEW ZEALAND	1010 64 9374 9049	64 9374 9001	COMPUTERSHA 1300 787 272	Mr David Matth	Provides an economic exposure
AUSTRALIA	2009 +65 6829 6110	+65 6275 6212	LINK MARKET S 1300 554 474	Mr Lawrence Cl	Provider of service vessels to th
MALAYSIA	59200 1300 134 875	(02) 9233 4497	BOARDROOM P (02) 9290 9600	Mr Nick Geddes	Focused on developing and ope
AUSTRALIA	2060 (02) 9935 2222	(02) 9954 1724	LINK MARKET S 1300 554 474	Mr Stephen Rot	The Company is focused on inst
NEW ZEALAND	1001 +64 9 579 2029	+64 9 571 0542	COMPUTERSHA 1800 501 366	Mr James Willia	Manufacturing & distributing fu
AUSTRALIA	3934 (03) 5974 1044	(03) 5974 1644	COMPUTERSHA 1300 787 272	Mr Scott Hoskin	Oil and gas exploration
AUSTRALIA	6005 (08) 9334 7777	(08) 9486 7866	COMPUTERSHA 1300 787 272	Mr Joseph Bella	Mining exploration
AUSTRALIA	2000 (02) 9247 6755	(02) 9247 6855	BOARDROOM P (02) 9290 9600	Ms Katherine Tl	Invests in a portfolio of permit
AUSTRALIA	3122 (03) 8646 6444	(03) 8646 6447	COMPUTERSHA 1300 787 272	Ms Sharyn Page	Providing contract labour servic
AUSTRALIA	4064 (07) 3368 4449	07 3367 8612	LINK MARKET S 1300 554 474	Mr Bruce Benn	Agriculture
AUSTRALIA	2000 +61 2 9253 6700	+61 2 9241 6898	COMPUTERSHA 1300 787 272	Mr Nicholas Tali	Iron ore. West African mining a
AUSTRALIA	3000 64 3 373 6110	64 3 373 6116	LINK MARKET S 1300 554 474	Mr Mark Todd	Retailer of clothing and equipm
AUSTRALIA	2000 (02) 9249 9600	(02) 9249 9630	COMPUTERSHA 1300 787 272	Ms Jean Moore	Exploration for development, p
AUSTRALIA	2000 (02) 9373 6732	(02) 9373 6539	COMPUTERSHA 1300 787 272	Mr Peter W Hor	Acquisition and long term holdi
AUSTRALIA	3000 (03) 9656 5300	(03) 9656 5333	COMPUTERSHA 1300 787 272	Ms Liang Tang	OceanaGold is a leading Pacific
AUSTRALIA	2009 (02) 9650 1010	(02) 9650 1111	LINK MARKET S 1300 554 474	Mr Stephen Par	Investment in Ten Group Pty Ltd
AUSTRALIA	2601 +61 8 8924 3500	+61 8 89243506	COMPUTERSHA 1300 787 272	Mr Steeve Thib	Uranium mining company
NEW ZEALAND	6011 +64 4 498 9240	+64 4 471 0013	COMPUTERSHA 1300 787 272	Ms Vanessa Oal	Owning and operating a nation
AUSTRALIA	4006 07 3167 7300	07 3167 7301	LINK MARKET S 1300 554 474	Mr Rodney Hoo	Software Sales, Services, R&D
AUSTRALIA	3178 (03) 9215 9215	(03) 9215 9188	LINK MARKET S 1300 554 474	Ms Susan Morg	The operation of a pharmaceuti
AUSTRALIA	2304 (02) 4926 8200	(02) 4926 8201	LINK MARKET S 1300 554 474	Mr David Chest	Manufacturer and supplier of cc
AUSTRALIA	3000 (03) 9097 3000	(03) 9097 3060	COMPUTERSHA 1300 787 272	Mr Mark Blackb	Salary packaging administration
AUSTRALIA	1225 02 9262 4235	02 9262 6301	SECURITY TRAN (08) 9315 2333	Mr Anthony Scf	Mineral Exploration
AUSTRALIA	2060 0011 263 4 332 5	02 8920 2956	COMPUTERSHA 1300 787 272	Ms Ceris Grah	Platinum Mining Company
AUSTRALIA	2000 (02) 9210 7000	(02) 9210 7099	ADVANCED SH# (08) 9389 8033	Mr Jaime Pinto	The management of an investm
AUSTRALIA	2060 (02) 8912 8000	(02) 9460 0176	COMPUTERSHA 1300 787 272	Mr Neville Kelly	Oil & gas exploration and appra
AUSTRALIA	2113 (07) 3275 5555	(07) 3275 5513	LINK MARKET S 1300 554 474	Mr Glen Marsh	Development, ownership and o
AUSTRALIA	2550 (02) 6491 7777	(02) 6491 7700	LINK MARKET S 1300 554 474	Mr Brett Kelly	Processing, manufacturing, cutt
AUSTRALIA	4000 (07) 3837 9900	(07) 3837 9999	LINK MARKET S 1300 554 474	Mr Frank Conn	Petroleum production, explorat
AUSTRALIA	3137 (03) 9761 6622	(03) 9761-6807	COMPUTERSHA 1300 787 272	Mr John Forsyt	The manufacture, distribution a
AUSTRALIA	3000 03 9654 0499	03 9654 3499	LINK MARKET S 1300 554 474	Mr Andrew (Sar	Investment primarily in Australi
AUSTRALIA	6005 +61 8 6430 3800	+61 8 6430 3849	SECURITY TRAN (08) 9315 2333	Mr Matthew Fit	Gold and base metal exploratio
AUSTRALIA	2000 (02) 8206 6060	(02) 8206 6011	LINK MARKET S 1300 554 474	Ms Hanna Myll	Business Publishing, Profession
AUSTRALIA	4006 (07) 3109 6000	(07) 3852 2201	COMPUTERSHA 1300 787 272	Mr R J Thornto	Supplier of building fixtures and
AUSTRALIA	6000 +61 8 6228 8000	+61 8 6228 8999	COMPUTERSHA 1300 787 272	Mr Mark Hanco	Atlas is an independent Australi
AUSTRALIA	2060 (02) 9964 8400	(02) 9964 8410	BOARDROOM P (02) 9290 9600	Mr Darren Smit	Research and commercial devel
AUSTRALIA	4006 (07) 3248 9455	(07) 3248 9459	COMPUTERSHA 1300 787 272	Mr Denis Stark	Selling of new and used motor \
AUSTRALIA	6151 +61 8 9238 8300	+61 8 9238 8399	SECURITY TRAN (08) 9315 2333	Mr Adrian Di Ca	Nickel and Copper-Zinc-Silver m
AUSTRALIA	3000 (03) 9602 6888	(03) 9600 1679	COMPUTERSHA 1300 787 272	Mr Wayne Brow	A consumer law firm with key p
AUSTRALIA	6005 08 9426 7500	08 9485 2305	COMPUTERSHA 1300 787 272	Mr David Stoke	0
AUSTRALIA	3205 (03) 9252 1019	(03) 9252 1270	COMPUTERSHA 1300 787 272	Ms Louise Bolg	Media
AUSTRALIA	4006 (07) 3117 2000	(07) 3846 4899	COMPUTERSHA 1300 787 272	Mr Paul Scarr	Mining and mineral exploration
AUSTRALIA	6152 +61 8 9423 0111	+61 8 9423 0133	COMPUTERSHA 1300 787 272	Ms May Chan	Exploration and Mining of Coal
AUSTRALIA	4006 (07) 3295 3000	(07) 3295 3996	COMPUTERSHA 1300 787 272	Mr Adam Thatc	Airline operations in Australia.
AUSTRALIA	3000 (03) 9650 9911	(03) 9650 9100	COMPUTERSHA 1300 787 272	Mr Simon Port	Investment of funds in securitie
AUSTRALIA	6005 +61 8 9422 7676	+61 8 9422 7686	COMPUTERSHA 1300 787 272	Mr David Rowla	Automotive retail and Logistics
AUSTRALIA	2061 294093670	294093679	LINK MARKET S 1300 554 474	Mr Robert Alan	Operation of premium leisure a
AUSTRALIA	3000 (03) 9288 0333	(03) 9288 0300	LINK MARKET S 1300 554 474	Ms Francesca Lt	OZ Minerals is an Australian bas
AUSTRALIA	3000 (03) 8681 2900	(03) 8681 2910	COMPUTERSHA 1300 787 272	Mr Aaron Hockl	Investing in Australian commerc
AUSTRALIA	4006 (07) 3369 9822	(07) 3369 9722	COMPUTERSHA 1300 787 272	Mr Michael Pea	Consulting Engineering services
AUSTRALIA	2000 02 8243 4900	02 8243 4999	COMPUTERSHA 1300 787 272	Mr Mark Lamb	Real estate investment trust.

AUSTRALIA	2000 (02) 9253 8600	(02) 9253 8616	BOARDROOM P (02) 9290 9600	Mr Ellis Varejes	The Group is a diversified prope
AUSTRALIA	3026 (03) 9282-1000	(03) 9282-1007	COMPUTERSHA 1300 787 272	Mr Rodney Hea	Australasian marketer and man
AUSTRALIA	2065 (02) 8905 2000	(02) 8905 2424	LINK MARKET S 1300 554 474	Mr David Steve	Point of sale lease and rental fir
AUSTRALIA	3141 (03) 9281 1000	(03) 9660 1764	COMPUTERSHA 1300 787 272	Mr Shaun L Dris	Cinema Exhibition, Film Product
AUSTRALIA	3000 (03) 9674 6555	(03) 9674 6599	LINK MARKET S 1300 554 474	Ms Kellie Dean	Telecommunications supplier
AUSTRALIA	6009 (08) 9442 2200	(08) 9442 2290	COMPUTERSHA 1300 787 272	Mr Kim Massey	Gold and mineral exploration.
AUSTRALIA	6000 (08) 9281 9281	(08) 9281 9943	LINK MARKET S 1300 554 474	Mr Rajiv Ratnes	Engineering and construction cc
PAPUA NEW G	121 +675 322 0222	+675 321 3595	COMPUTERSHA 1300 787 272	Mr Sean Colin P	Hotel Management, Manufactu
AUSTRALIA	2060 02 9492 8888	02 9492 8844	LINK MARKET S 1300 554 474	Mr Dennis Men	UGL is a global leader in outsou
AUSTRALIA	2060 (02) 9978 5200	(02) 9978 5299	LINK MARKET S 1300 554 474	Mr Phillip Friery	Provider of funerals, burials anc
AUSTRALIA	2060 (02) 9964 4646	(02) 89040457	LINK MARKET S 1300 554 474	Ms Louise Sextc	Telecommunications
AUSTRALIA	2000 +64 4473 3663	+64 4473 2388	LINK MARKET S 1300 554 474	Mr Kevin Baker	Owner and operator of investm
AUSTRALIA	2000 (02) 8908 4000	(02) 8908 4040	LINK MARKET S 1300 554 474	Ms Rebecca Kat	Investment in supermarkets an
AUSTRALIA	2127 (02) 9739 8000	(02) 9648 4327	COMPUTERSHA 1300 787 272	Mr Mark Ludski	The company is part of the gam
AUSTRALIA	2000 (02) 8908 4000	(02) 8908 4040	LINK MARKET S 1300 554 474	Ms Tracey Ann	. The Group is an integrated prof
AUSTRALIA	2113 (02) 8899 7000	(02) 8026 4222	LINK MARKET S 1300 554 474	Mr Jonathon W	The Company's business is the r
AUSTRALIA	2019 02 9384 8100	02 9700 1249	LINK MARKET S 1300 554 474	Mr Mervyn Coh	Design, development and distri
AUSTRALIA	2300 13 14 63	(02) 4925 2151	COMPUTERSHA 1300 787 272	Mrs Michelle M	Private health insurer
AUSTRALIA	6008 (08) 9214 2222	(08) 9221 8473	LINK MARKET S 1300 554 474	Mr David Buckir	0
AUSTRALIA	3008 (03) 8667 6000	(03) 8667 6074	COMPUTERSHA 1300 787 272	Ms Marion Rod	The operation of a portfolio of (
AUSTRALIA	3000 (03) 9018 5800	(03) 9018 5844	LINK MARKET S 1300 554 474	Mr Peter Fergu	The provision of trading tools tc
AUSTRALIA	2000 (02) 9373 6600	(02) 9373 6534	COMPUTERSHA 1300 787 272	Mr David Ian St	Motion picture exhibition; oper
AUSTRALIA	6000 08 9327 4356	08 9327 4344	COMPUTERSHA 1300 787 272	Ms Karen Lange	Warehouse retailing properties,
AUSTRALIA	2000 (02) 9247 9555	(02) 9247 9977	COMPUTERSHA 1300 787 272	Mr Tony Groth	Provision of online and offline t
AUSTRALIA	2000 (02) 8232 7455	(02) 8232 4713	COMPUTERSHA 1300 787 272	Ms Donna Philli	Operator and manager of a por
AUSTRALIA	2009 +64 4 803 2600	+64 4 803 2699	LINK MARKET S 1300 554 474	Ms Sarah Hard	Online marketplace and classifi
AUSTRALIA	6000 +61 8 9220 8400	+61 8 9220 8401	LINK MARKET S 1300 554 474	Mr Eric Lee	Commercial property investme
AUSTRALIA	3000 (03) 9650 6500	(03) 9654 6665	COMPUTERSHA 1300 787 272	Mr Kim Davis	Investment in listed securities;
AUSTRALIA	4217 07 5581 5300	07 5581 5311	ADVANCED SH# (08) 9389 8033	Mr Christopher	Child care operator
AUSTRALIA	3121 (03) 9267 1400	(03) 9267 1300	COMPUTERSHA 1300 787 272	Mr Oliver Kysel	Designing, wholesaling and reta
AUSTRALIA	6100 (08) 9316 1255	(08) 9316 1950	COMPUTERSHA 1300 787 272	Mr Philip Truen	Provision of engineering service
AUSTRALIA	2000 (02) 8507 9700	(02) 8507 9701	COMPUTERSHA 1300 787 272	Mr Timothy Bur	Coal mining and exploration
AUSTRALIA	4000 (07) 3225-7777	(07) 3225-7788	LINK MARKET S 1300 554 474	Ms Nicole Rieth	Internally managed Australian F
AUSTRALIA	4010 (07) 3633 3333	(07) 3633 3399	LINK MARKET S 1300 554 474	Mr Craig Ryan	Food retailer operating pizza ch
AUSTRALIA	2113 02 9235 8000	02 8362 9012	COMPUTERSHA 1300 787 272	Ms Debbie Jean	Building products
AUSTRALIA	3000 (03) 9639 6036	(03) 9639 6030	LINK MARKET S 1300 554 474	Mrs Jenni Pilche	A biotechnology company in the
AUSTRALIA	2000 (02) 9266 5544	(02) 9261 5717	COMPUTERSHA 1300 787 272	Ms Susan Lynne	Operation of department stores
SOUTH AFRICA	2001 +27 11 637 6000	+27 11 637 6624	COMPUTERSHA 1300 787 272	0	Gold production and exploratio
AUSTRALIA	4064 (07) 3367 7800	(07) 3367 7878	COMPUTERSHA 1300 787 272	Mr Chris Carroll	Liquid and hazardous waste ma
AUSTRALIA	6008 +61 8 9380 2700	+61 8 9380 2799	COMPUTERSHA 1300 787 272	Ms Julie Foster	Oil and gas exploration
AUSTRALIA	2000 (02) 9239 6666	(02) 9251 3042	BOARDROOM P (02) 9290 9600	Mrs Kara Nichol	International diversified mining
AUSTRALIA	3148 (03) 8530 7333	(03) 9596 9816	COMPUTERSHA 1300 787 272	Mr Doug Smith	The Company is a specialty reta
AUSTRALIA	6017 +61 8 9482 3111	+61 8 9482 9080	COMPUTERSHA 1300 787 272	Mr Warren Coa	National Media Group.
AUSTRALIA	2000 (02) 9325 9100	(02) 8570 4906	LINK MARKET S 1300 554 474	Mr Andrew Hor	Provision of services to the grai
AUSTRALIA	2000 0	0	LINK MARKET S 1300 554 474	Ms Dorothy Mic	Investa Office Fund, previously
AUSTRALIA	4000 (07) 3228 0000	(07) 3228 0099	LINK MARKET S 1300 554 474	Ms Paula Marex	The Company operates Star City
AUSTRALIA	3000 13 13 69	(03) 8614 4888	LINK MARKET S 1300 554 474	Ms Danielle Cor	Financial services
AUSTRALIA	5000 (08) 8227 1500	(08) 8227 1511	LINK MARKET S 1300 554 474	Mr Des Petheric	Ownership of gas reticulation a
AUSTRALIA	2019 (02) 81131600	(02) 81131622	COMPUTERSHA 1300 787 272	Mr Scott Miller	Global metal recycling and inno
AUSTRALIA	2000 (02) 9220 2000	(02) 9220 2306	LINK MARKET S 1300 554 474	Mr Chris Millarc	0
NEW ZEALAND	1020 (649) 336 2400	(649) 336 2667	LINK MARKET S 1300 554 474	Mr John Blair	Transportation of passengers ar
AUSTRALIA	2000 02 9080 1900	02 9080 1999	COMPUTERSHA 1300 787 272	Mr William Har	0
AUSTRALIA	3168 (03) 9263 5678	(03) 9263 5030	COMPUTERSHA 1300 787 272	Mr Simon Black	Provider of premium branded p
AUSTRALIA	2009 (02) 9282 2833	(02) 9282 1633	LINK MARKET S 1300 554 474	Ms Gail Hambly	Information and entertainment
AUSTRALIA	2000 (02) 9229 9000	(02) 8256 1461	LINK MARKET S 1300 554 474	Ms Joanne Haw	Trustees, executors, investmen
NEW ZEALAND	1001 +64 (09) 363 6141	+64 (09) 363 6141	COMPUTERSHA 1800 501 366	Mr Peter Treac	Gaming entertainment business
AUSTRALIA	2175 (02) 9830 7800	(02) 9620 1328	COMPUTERSHA 1300 787 272	Mr Iain Thomps	Manufacture of clay products a
AUSTRALIA	6153 (08) 9329 3600	(08) 9329 3601	COMPUTERSHA 1300 787 272	Mr Bruce Gould	Mining services
AUSTRALIA	2113 (02) 9468 9700	(02) 9813 8915	COMPUTERSHA 1300 787 272	Mr Peter Tompl	Downer EDI Limited provides cc
AUSTRALIA	5065 08 8338 2833	08 8338 2336	COMPUTERSHA 1300 787 272	Ms Kathryn Pre	Oil and gas exploration, develop
NEW ZEALAND	1001 +64 9 574 0100	+64 9 574 0158	LINK MARKET S 1300 554 474	Mr Antony Barc	The company designs, manufac
AUSTRALIA	4501 (07) 3482 7500	(07) 3205 8533	LINK MARKET S 1300 554 474	Mr Robert Willi	The operation of specialty retail
AUSTRALIA	2000 (02) 81141888	(02) 8114 1800	BOARDROOM P (02) 9290 9600	Mr Leo Quintan	MFG establishes and manages g
AUSTRALIA	2000 (02) 9086 3600	(02) 9086 3666	COMPUTERSHA 1300 787 272	Mr Rick Francis	Develop a diversified portfolio c
NEW ZEALAND	1001 +64 9 579 9999	+64 9 525 8324	COMPUTERSHA 1800 501 366	Mr Jason Hollin	New Zealand's pre-eminent pay
AUSTRALIA	2113 (02) 9751 8200	(02) 9741 3027	BOARDROOM P (02) 9290 9600	Mr Greg Watso	Corporate reorganisation of Me
AUSTRALIA	2040 (02) 9561 3300	(02) 9561 3301	COMPUTERSHA 1300 787 272	Ms Yvette Cach	Service company for medical, p

AUSTRALIA	3006 (03) 8533 3000	(03) 9685 8001	COMPUTERSHA 1300 787 272	Mr Paul Conroy The Company is an international
AUSTRALIA	2020 (02) 9691 3636	(02) 9490 1888	QANTAS SHARE 1300 554 474	Ms Taryn Mortc The operation of international a
AUSTRALIA	3121 (03) 9270 7270	(03) 9270 7300	COMPUTERSHA 1300 787 272	Mr Craig M Can The principle activities of the er
AUSTRALIA	2138 (02) 9767 2000	(02) 9767 2900	LINK MARKET S 1300 554 474	Ms Beverley An The principal activities of Austr
AUSTRALIA	4300 (07) 3418 0500	(07) 3418 0355	COMPUTERSHA 1300 787 272	Mr Matthew Bu Thermal coal production compa
AUSTRALIA	3004 (03) 9868 2100	(03) 9868 2300	LINK MARKET S 1300 665 661	Mr Michael Sco The provision of gambling and c
AUSTRALIA	5000 (08) 8223 8000	(08) 8215 0030	COMPUTERSHA 1300 787 272	Mr Marcus Clay Manufacture of cement, lime, r
AUSTRALIA	3121 (03) 9093 8600	(03) 9093 8698	COMPUTERSHA 1300 787 272	Mr Cameron M Online automotive advertising.
AUSTRALIA	2009 02 8777 7447	02 8777 7192	BOARDROOM P (02) 9290 9600	Mr Warren Coa A diversified operating and inve
AUSTRALIA	2000 1800 005 049	(02) 8232 4713	COMPUTERSHA 1300 787 272	Mrs Leanne Picl Investment in energy utility ass
AUSTRALIA	6153 (08) 9314 9600	08) 9314 9699	COMPUTERSHA 1300 787 272	Mr Hugh Hangc The provision of pre-university i
AUSTRALIA	2000 (02) 8006 5357	(02) 9251 7033	LINK MARKET S 1300 554 474	Mr Nishantha S Investment in companies and tr
AUSTRALIA	4064 (07) 3367 7900	(07) 3367 8156	COMPUTERSHA 1300 787 272	Mr Tim Mullen The provision of analytical labor
NEW ZEALAND	0 64 9 308 8200	64 9 308 8209	COMPUTERSHA 1300 787 272	Mr Antony Paul Electricity generation and elect
AUSTRALIA	2000 (02) 9303 3186	(02) 9118 7192	LINK MARKET S 1300 554 474	Ms Michelle Tar Property investment
AUSTRALIA	2113 (02) 9013 6000	(02) 9013 6276	BOARDROOM P (02) 9290 9600	Mrs Toni Korsan Designs, develops, manufacture
AUSTRALIA	3125 (03) 9274 0000	(03) 9274 0197	COMPUTERSHA 1300 787 272	Mr Gavin Street Plumbing, building and hardwa
AUSTRALIA	3006 03 8699 2600	03 8699 2699	COMPUTERSHA 1300 787 272	Mr Stephen Cra Joint venture interest in bauxite
AUSTRALIA	2109 (02) 9428 6555	(02) 9428 6354	COMPUTERSHA 1300 787 272	Mr Neville J Mit Manufacture and sale of Cochle
AUSTRALIA	3000 61 3 9666 4000	61 3 9666 4111	LINK MARKET S 1300 554 474	Mr Michael Bar steel manufacture
AUSTRALIA	2000 +44 20 7818 5310	+44 20 7818 6900	COMPUTERSHA 1300 787 272	Ms Jacqui Irvine UK-based pan-European asset r
AUSTRALIA	2000 (02) 9994 7000	(02) 9994 7777	COMPUTERSHA 1300 787 272	Mr Andrew Bro The Company is a multi-faceted
AUSTRALIA	2140 (02) 9201 6111	(02) 9201 6250	BOARDROOM P (02) 9290 9600	Mr Chris Mentis Principal activities of the consol
AUSTRALIA	2000 (02) 9232 7166	(02) 9233 1025	ADVANCED SH (08) 9389 8033	Mr Ian D Blood Investment, coal mining, pharm
AUSTRALIA	3004 (03) 9694 2888	(03) 9694 2880	COMPUTERSHA 1300 787 272	Mr Bernard Mcl Local freight distribution; Inters
AUSTRALIA	2060 61 2 8923 6866	61 2 8923 6877	COMPUTERSHA 1300 787 272	Mr Peter Janu Provider of Professional Service
AUSTRALIA	4102 (07) 3435 4500	(07) 3435 4432	COMPUTERSHA 1300 787 272	Ms Penny Grau Operation of lotteries, wagering
AUSTRALIA	6000 (08) 9360 4700	(08) 9360 4777	COMPUTERSHA 1300 787 272	Mr Cameron W Production of mineral sands.
AUSTRALIA	4000 07 3212 3333	07 3212 3409	LINK MARKET S 1300 554 474	Ms Melissa Gru Banking, financial and related s
NEW ZEALAND	1142 +64 3 374 0253	+64 9 303 3430	COMPUTERSHA 1800 501 366	Ms Laura Byrne 0
AUSTRALIA	2000 (02) 9255 7500	(02) 9254 5555	COMPUTERSHA 1300 787 272	Mr Philip Howa Fund manager which specialise
AUSTRALIA	2000 (02) 9220 6300	(02) 9233 6605	LINK MARKET S 1300 554 474	Ms Margaret Ka Manufacture and supply of buil
AUSTRALIA	3006 03 9695 6000	03 9695 6666	COMPUTERSHA 1300 787 272	Ms Susan Taylo Electricity transmission and dist
AUSTRALIA	3550 1300 361 911	1300 367 615	BENDIGO AND , 1800 646 042	Mr Will Conlan Provision of a range of banking
AUSTRALIA	5000 (08) 8212 2055	(08) 8212 1658	COMPUTERSHA 1300 787 272	Mr Tim Binks Investment in listed securities.
NEW ZEALAND	2150 64-9-255 9223	64-9-275-4927	LINK MARKET S 1300 554 474	Mr Charles Fran Airport operations
AUSTRALIA	3006 0	0	LINK MARKET S 1300 554 474	Mrs Kerry Glee Manufacturer and supplier of fe
NEW ZEALAND	6011 (03) 9981 0408	TBA	LINK MARKET S 1300 554 474	Mr Ross Jenkins The Company is a provider of or
AUSTRALIA	2000 02 9017 1100	02 9017 1110	LINK MARKET S 1300 554 474	Ms Tanya Cox 0
AUSTRALIA	2113 (02) 9850 0800	(02) 9888 9148	COMPUTERSHA 1300 787 272	Mr Stephen Bar Telecommunications
AUSTRALIA	3004 (03) 9284 4000	(03) 9699 2869	COMPUTERSHA 1300 787 272	Ms Fiona Mead Operation and investment in tra
AUSTRALIA	4000 (07) 3170 7979	(07) 3102 5148	COMPUTERSHA 1300 787 272	Mr David Smith The selling of international and
AUSTRALIA	2000 02 9303 3186	02 9118 7192	LINK MARKET S 1300 554 474	Ms Michelle Tar The principal activities of the Tr
AUSTRALIA	2000 02 9693 0000	02 9693 0093	LINK MARKET S 1300 554 474	Mr Mark Knapr APA Group is Australia's largest
AUSTRALIA	3000 +61 3 9236 6300	+61 3 9236 6301	LINK MARKET S 1300 554 474	Ms Elizabeth Hc Property owner and managem
AUSTRALIA	3004 (03) 9510 7200	(03) 9510 7244	COMPUTERSHA 1300 787 272	Ms Moana Wei Operator of online employment
AUSTRALIA	2000 (02) 9250 5000	(02) 9250 5018	COMPUTERSHA 1300 787 272	Mr Peter Lim Purchase, refining, distribution,
AUSTRALIA	2000 (02) 8239 3555	(02) 9225 9318	LINK MARKET S 1300 554 474	Mr James Coynt Property investment.
NEW ZEALAND	1061 +64 9 525 9000	+64 9 525 9032	COMPUTERSHA 1800 501 366	Mr Martin Farr Building products, distribution,
AUSTRALIA	2000 (02) 9080 8000	(02) 9080 8198	LINK MARKET S 1300 554 474	0 Property investment, managem
AUSTRALIA	3000 (03) 9650 9911	(03) 9650 9100	COMPUTERSHA 1300 787 272	Mr Simon Pord Investment in shares.
AUSTRALIA	2001 (02) 8274 5274	(02) 8274 5218	COMPUTERSHA 1300 787 272	Mr Marcin Mich Research, development, manuf
AUSTRALIA	3121 (03) 9897 1121	(03) 9017 1478	COMPUTERSHA 1300 787 272	Ms Rebecca Lia Media/publishing.
U.S.A.	92123 +612 8884 1000	+612 8884 2015	COMPUTERSHA 1300 787 272	Mr David Pend Medical device manufacturing
AUSTRALIA	2000 (02) 9236 6111	(02) 9383 8154	COMPUTERSHA 1300 787 272	Ms Wendy Lee The Lend Lease Group operates
AUSTRALIA	3067 (03) 9415 5000	(03) 9473 2500	COMPUTERSHA 1300 787 272	Mr Dominic Hoi The operation of a computer bu
AUSTRALIA	2113 (02) 9855 5444	(02) 9878 5066	COMPUTERSHA 1300 787 272	Mr Paul Alexan The provision of pathology serv
AUSTRALIA	2000 (02) 9227 0000	(02) 9227 0480	LINK MARKET S 1300 554 474	Ms Amanda Ha Helping listed companies raise c
AUSTRALIA	2065 (02) 9925 6666	(02) 9925 6005	COMPUTERSHA 1300 787 272	Miss Vanessa R Leighton Holdings Limited is the
AUSTRALIA	3004 (03) 9522 5333	(03) 9525 2996	LINK MARKET S 1300 554 474	Mr Scott Langfo Exploration, development, mini
AUSTRALIA	3002 (03) 9665 7111	(03) 9665 7937	LINK MARKET S 1300 554 474	Ms Annette Coc Orica has three market-leading
AUSTRALIA	2000 (02) 9230 7400	(02) 9230 7444	COMPUTERSHA 1300 787 272	Mr Carl Bicego International industrial and bus
AUSTRALIA	2065 (02) 9921 2999	(02) 9921 2552	LINK MARKET S 1300 554 474	Mr Paul McWill The Company operates Australi
AUSTRALIA	2000 (02) 9035 2000	(02) 8988 2312	COMPUTERSHA 1300 787 272	Mr Phillip Hepb Development and marketing of
AUSTRALIA	2060 132653	(02) 9259 6233	LINK MARKET S 1300 554 474	Mr George Thor Manufacture, distribution and r
AUSTRALIA	2011 (02) 9333 4800	(02) 9333 4848	COMPUTERSHA 1300 787 272	Ms Katherine G Australian and New Zealand ret
AUSTRALIA	2020 +612 9667 9871	+612 9667 9296	COMPUTERSHA 1300 787 272	Mr Jamie Motu Airport Investment Fund

AUSTRALIA	2065 (02) 9433 3444	(02) 9433 1489	BOARDROOM P (02) 9290 9600	Mr John D.C. O' Owing and operating of privat
AUSTRALIA	4000 132332	(07) 3019 2188	COMPUTERSHA 1300 787 272	Mr Dominic D S Integrated heavy haul freight ra
AUSTRALIA	3000 (03) 9612-6999	(03) 9649 7380	COMPUTERSHA 1300 787 272	Ms Amanda Str Owner, operator and developer
AUSTRALIA	2000 (02) 8207 8400	(02) 8207 8500	COMPUTERSHA 1300 787 272	Mr Stephen W (Exploration for oil and gas depo
AUSTRALIA	2000 (02) 9292 9222	(02) 9292 8072	COMPUTERSHA 1300 787 272	Mr Chris Bertuc Provider of general insurance, ii
U.S.A.	15212-5858 0011 1 212 836 2	0011 1 212 836 2	COMPUTERSHA 1300 787 272	Ms Audrey Stra Aluminium
AUSTRALIA	3006 03 9292 8824	03 9262 8808	COMPUTERSHA 1300 787 272	Ms Mary Mano: An international casino and gan
AUSTRALIA	3122 61 3 9226 9000	61 3 9226 9050	COMPUTERSHA 1300 787 272	Ms Ann Stubbin Amcor is a global leader in resp
AUSTRALIA	5000 (08) 8116 5000	(08) 8116 5050	COMPUTERSHA 1300 787 272	Mr David Lim Gas and petroleum exploration
AUSTRALIA	2000 (02) 9257 5000	(02) 9257 7178	COMPUTERSHA 1300 787 272	Mr Brian Salter# Provider of life insurance, super
AUSTRALIA	2000 (02) 9256 5222	(02) 9256 5237	LINK MARKET S 1300 554 474	Mr Robert Gerr: A provider of equipment poolin
AUSTRALIA	2000 (02) 9375 4444	(02) 9235 3166	LINK MARKET S 1300 554 474	Mr Duncan Ran Underwriting general and reinsu
AUSTRALIA	2000 (02) 8345 5000	(02) 9252 9244	LINK MARKET S 1300 554 474	Mr Andrew Clar Operating energy businesses
AUSTRALIA	6004 +61 8 6218 8888	+61 8 6218 8880	LINK MARKET S 1300 554 474	Mr Mark Thom: Mining, processing and transpo
AUSTRALIA	4000 (07) 3362 1222	(07) 3135 2940	LINK MARKET S 1300 554 474	Ms Anna Lenah Provision of banking, insurance,
AUSTRALIA	2000 (02) 8232 3333	(02) 8232 4330	COMPUTERSHA 1300 787 272	Mr Dennis Leon Non-operating holding compan
AUSTRALIA	2000 (02) 9358 7000	(02) 9357 7131	COMPUTERSHA 1300 787 272	Mr Simon J Tux: Shopping centre investment, pr
AUSTRALIA	3000 (03) 9283 3333	(03) 9283 3707	COMPUTERSHA 1300 787 272	Mr Tim Paine (J Production of copper, gold, iron
AUSTRALIA	6000 (08) 9348 4000	(08) 9348 4990	COMPUTERSHA 1300 787 272	Mr Warren Mar Management and operation of
AUSTRALIA	3052 (03) 9389 1911	(03) 9389 1434	COMPUTERSHA 1300 787 272	Mr Edward Bail: Development, manufacturing a
AUSTRALIA	2153 (02) 8885 0000	(02) 8885 0001	COMPUTERSHA 1300 787 272	Mr Peter Horto: Food, general merchandise and
AUSTRALIA	6000 (08) 9327 4211	(08) 9327 4216	COMPUTERSHA 1300 787 272	Ms Linda Kenyo Diversified industrial with intere
AUSTRALIA	2113 +65 6838 3388	+65 6738 3769	COMPUTERSHA 1300 787 272	Ms Chan Su Sha: The leading provider in Singapo
AUSTRALIA	3000 1300 368 387	(03) 9632 3215	LINK MARKET S 1300 554 474	Mr Damien Col: Telecommunications Carrier. Pr
AUSTRALIA	3008 (+61 3) 8634 8235	(+61) 1300 099 2	COMPUTERSHA 1300 787 272	Ms Louise Thor: Banking, financial and related s
AUSTRALIA	3008 03 9273 5555	+61 3 8542 5252	COMPUTERSHA 1300 787 272	Mr John Priestl: General banking, mortgage and
AUSTRALIA	2000 (02) 9293 9270	(02) 8253 1888	LINK MARKET S 1300 554 474	Mr Timothy Har: Banking, financial and related s
AUSTRALIA	3000 (61) 1300 55 47 5	(61 3) 9609 3015	COMPUTERSHA 1300 787 272	Ms Jane McAlo: Minerals exploration, productio
AUSTRALIA	2000 (02) 9378 2000	(02) 9118 7192	LINK MARKET S 1800 022 440	Mr John Hatton: Banking, financial and related s
AUSTRALIA	6005 +61 8 6555 2950	+61 8 9321 3102	COMPUTERSHA 1300 787 272	Mr Piers Lewis Oil and Gas exploration
AUSTRALIA	6000 08 6380 1003	08 6380 1026	COMPUTERSHA 1300 787 272	Mr Robert Hod: Development and commercialis
AUSTRALIA	6000 +61 8 9389 2000	+61 8 9389 2099	ADVANCED SH/ (08) 9389 8033	Ms Rachel Jelle: Oil and Gas Exploration
AUSTRALIA	2000 02 92508790	292508777	LINK MARKET S 1300 554 474	Mr Andrew Wh: Provision of commercial service
AUSTRALIA	6008 (08) 9363 7100	(08) 9388 2355	COMPUTERSHA 1300 787 272	Mr Stef Weber Project evaluation and develop
AUSTRALIA	2517 (02) 4223 6836	(02) 4283 7449	BOARDROOM P (02) 9290 9600	Mr Sanjay Shar: The Company is focused on the
AUSTRALIA	6008 (08) 9217 3300	(08) 9388 3006	COMPUTERSHA 1300 787 272	Mr Neil Hackett: Provision of news, information,
AUSTRALIA	6007 08 9380 9555	08 9380 9666	ADVANCED SH/ (08) 9389 8033	Ms Claire Tolco: Exploration
AUSTRALIA	6000 (08) 9321 4000	(08) 9321 4333	COMPUTERSHA 1300 787 272	Ms Susan Hunt: Video projection and telecomm
AUSTRALIA	2164 +61 2 9756 0960	+61 2 9756 2381	COMPUTERSHA 1300 787 272	Mr David Jacob: General Investment Company -
AUSTRALIA	6008 61 8 9285 7500	61 8 9285 7599	SECURITY TRAN (08) 9315 2333	Mr Dennis Wilk: Exploration for precious and ba
AUSTRALIA	5000 08 8223 1681	08 8223 1685	COMPUTERSHA 1300 787 272	Mr Malcolm Ed: Investment in geothermal deve
AUSTRALIA	3004 (03) 9867 7199	(03) 9867 8587	BOARDROOM P (02) 9290 9600	Ms Fleur Edw: Mineral exploration (Gold and t
AUSTRALIA	6153 +61 8 9364 7577	+ 61 8 9364 8078	SECURITY TRAN (08) 9315 2333	Mr Mark Pitts Mineral exploration in Western
AUSTRALIA	6000 (08) 9225 0999	(08) 9421 1008	COMPUTERSHA 1300 787 272	Mr Trevor Eton: Nickel Mining and Exploration
AUSTRALIA	3121 03 9429 8800	03 9429 9455	LINK MARKET S 1300 554 474	Mr Clayton Hat: Development and supply of soft
AUSTRALIA	3205 (03) 9252 1019	(03) 9252 1270	COMPUTERSHA 1300 787 272	Ms Louise Bolge: Media
AUSTRALIA	5000 (08) 7324 3195	(08) 8312 5576	COMPUTERSHA 1300 787 272	Mr Justin Nelso: Mineral Exploration & Developr
AUSTRALIA	4818 (07) 47745733	(07) 47742748	ADVANCED SH/ (08) 9389 8033	Mr Robert Ian V: Contract mineral and energy dr
AUSTRALIA	6009 +61 8 9481 2243	+61 8 9321 0070	SECURITY TRAN (08) 9315 2333	Mr David McAr: Uranium exploration
AUSTRALIA	2113 (02) 9855 5444	(02) 9878 5066	COMPUTERSHA 1300 787 272	Mr Paul Alexan: The provision of pathology serv
AUSTRALIA	6005 +61 8 6555 2950	+61 8 9321 3102	COMPUTERSHA 1300 787 272	Mr Piers Lewis Oil and Gas exploration
AUSTRALIA	4077 (07) 3712 8282	(07) 3712 8286	LINK MARKET S 1300 554 474	Mr Dirk Kemp Packaging and marketing of hor
AUSTRALIA	6005 +61 8 9226 3865	+61 8 9322 5230	COMPUTERSHA 1300 787 272	Mrs Shannon Cr: Development of Lifestyle brand
AUSTRALIA	6009 +61 8 9389 5803	+61 8 9389 5879	COMPUTERSHA 1300 787 272	Mr Alan E Thor: Mining Exploration
AUSTRALIA	4006 (07) 3295 3000	(07) 3295 3996	COMPUTERSHA 1300 787 272	Mr Adam Thatc: Airline operations in Australia.
AUSTRALIA	2065 (02) 9373 6333	(02) 9373 6398	COMPUTERSHA 1300 787 272	Mr Chris Rollins: STW Group is Australasia's large
AUSTRALIA	2000 (07) 3147 8600	(07) 3147 8610	COMPUTERSHA 1300 787 272	0 Research and development of e
UNITED KINGD	TW16 7BP +44 207 948 4123	+44 207 948 7783	CITIGROUP PTY 0	0 0
AUSTRALIA	4000 07 3212 9250	07 3211 8307	LINK MARKET S 1300 554 474	Mr Angus Craig: superannuation administration
AUSTRALIA	3148 (03) 8530 7333	(03) 9596 9816	COMPUTERSHA 1300 787 272	Mr Doug Smith The Company is a specialty reta
AUSTRALIA	2000 (03) 8623 5000	(03) 8623 5395	LINK MARKET S 1300 554 474	Mr Philip Madd: The investment objective of the
AUSTRALIA	3000 03 8678 3025	03 8678 3000	LINK MARKET S 1300 554 474	Ms Louise Edwe: SGI's objective is to generate su
AUSTRALIA	2060 (02) 8912 8000	(02) 9460 0176	COMPUTERSHA 1300 787 272	Mr Neville Kelly: Oil & gas exploration and appra
AUSTRALIA	4000 (07) 3362 2593	(07) 3221 0058	PERPETUAL TRU (02) 9229 9000	Mr Cliff Kaye 0
AUSTRALIA	4000 (07) 3362 2593	(07) 3221 0058	PERPETUAL TRU (02) 9229 9000	Mr Cliff Kaye 0
AUSTRALIA	6017 08 9241 0300	08 9242 8121	ADVANCED SH/ (08) 9389 8033	Mr Garry Micha: ISS Group delivers operational r
AUSTRALIA	4068 (07) 3720 9300	(07) 3720 9311	BOARDROOM P (02) 9290 9600	Ms Yi Yang Coal exploration and developm

AUSTRALIA	2060 (02) 8413 3000	(02) 8413 3010	LINK MARKET S 1300 554 474	Mrs Fiona Yienc Engineering and Building Serv
AUSTRALIA	6005 61 8 481 2100	61 8 9481 2001	COMPUTERSHA 1300 787 272	Mr Graham Anc Coal exploration & developmen
AUSTRALIA	6008 08 9381 2488	08 9388 3117	COMPUTERSHA 1300 787 272	Mr Joshua War Gold Exploration
AUSTRALIA	3004 (03) 9926 7500	(03) 9926 7533	COMPUTERSHA 1300 787 272	Ms Ingrid Anne Special purpose vehicle.
AUSTRALIA	2000 (02) 9080 2377	(02) 9080 2378	SHAREANDFUN 1300 556 635	Mr Richard Mat The objective of the Trust is to r
	0	0	0	0
AUSTRALIA	2060 (02) 9925 4600	(02) 9925 4615	COMPUTERSHA 1300 787 272	Mr Andrew Wri 0
AUSTRALIA	6008 +61 8 6489 2555	+61 8 9388 1252	COMPUTERSHA 1300 787 272	Mr Brad Boyle Mineral Exploration and Develo
AUSTRALIA	6008 08 9489 9200	08 9489 9201	SECURITY TRAN (08) 9315 2333	Mr Mark Andre Mineral and base metals explor
AUSTRALIA	5001 61 8 8338 3400	61 8 8338 3244	COMPUTERSHA 1300 787 272	Mr Andrew Parl Specialist wine industry trust th
NEW ZEALAND	1010 +64 9 373 5600	+64 9 373 5601	COMPUTERSHA 1800 501 366	0 Biotechnology
AUSTRALIA	3000 +61(0)3 8610 470	+61(0)3 8610 479	LINK MARKET S 1300 554 474	Mr Robert Wrig Oil and gas exploration.
AUSTRALIA	6001 (02) 9410 9294	(02) 8448 2010	COMPUTERSHA 1300 787 272	Mr Luigi Gagliar Oil and Gas exploration and pro
AUSTRALIA	3175 +61 3 8795 3248	+61 3 9799 9711	COMPUTERSHA 1300 787 272	0 Automotive component pressin
AUSTRALIA	3002 61 3 9832 9000	61 3 9832 9090	LINK MARKET S 1300 554 474	Mr Stephen Les Property construction & develo
AUSTRALIA	6008 +61 8 9381 2517	+61 8 9381 5853	COMPUTERSHA 1300 787 272	Mr Jamie Scorir Investment Company
AUSTRALIA	2000 (02) 9370 0069	(02) 9712 1469	BOARDROOM P (02) 9290 9600	0 Commercialisation of therapies
AUSTRALIA	2000 +61 2 9598 8666	+61 2 9598 8688	SECURITY TRAN (08) 9315 2333	Mr Vaz Hovane Electronic Retailer & Mobile Tel
AUSTRALIA	2000 (07) 3147 8600	(07) 3147 8610	COMPUTERSHA 1300 787 272	0 Research and development of e
AUSTRALIA	6007 +61 8 9444 6005	+61 8 6382 3777	COMPUTERSHA 1300 787 272	Mr John J Paler Gold mining
AUSTRALIA	2000 02 9266 2600	02 9266 2699	BOARDROOM P (02) 9290 9600	Mr Brett Crowle Managers of strata schemes
AUSTRALIA	2001 02 9332 9900	02 9358 5799	COMPUTERSHA 1300 787 272	Mr David James The principal activity of the Mo
AUSTRALIA	5000 +61 8 9382 4818	+61 8 9388 6456	SECURITY TRAN (08) 9315 2333	Ms Annabelle B Pearl farming
AUSTRALIA	4520 (07) 3289 3313	(07) 3289 3314	LINK MARKET S 1300 554 474	Mr David Kinsm The acquisition, exploration, de
AUSTRALIA	2144 (02) 9714 4600	(02) 9714 4601	LINK MARKET S 1300 554 474	0 Hastie Group Limited is the leac
AUSTRALIA	2000 (02) 9279 1760	(02) 9279 1761	LINK MARKET S 1300 554 474	Mr Stephen Wa Resources explorer and emerge
AUSTRALIA	2000 02 8078 6164	02 8078 4313	COMPUTERSHA 1300 787 272	Mr Larry Knopf HeartWare's business focuses o
AUSTRALIA	7250 03 6335 5201	03 6335 5406	COMPUTERSHA 1300 787 272	Mr Wayne Chař Forest ownership and managen
AUSTRALIA	2000 (02) 9018 7800	(02) 9018 7881	COMPUTERSHA 1300 787 272	Mrs Rebecca Nc Provider of professional consult
AUSTRALIA	3000 03 9909 7200	03 9909 7217	COMPUTERSHA 1300 787 272	Mr Rajeev Chan Development of Underground C
AUSTRALIA	6005 (08) 9322 6451	(08) 9322 6398	ADVANCED SH# (08) 9389 8033	Ms Julie Hill Iron Ore and other minerals exp
AUSTRALIA	2000 (02) 92594400	(02) 92594499	COMPUTERSHA 1300 787 272	Mr Shane Hartv Resource and energy exploratio
AUSTRALIA	6100 +61 8 9361 3100	+61 8 9361 3184	SECURITY TRAN (08) 9315 2333	Mr Phillip MacL A resource exploration and dev
AUSTRALIA	6090 08 9225 6534	08 9225 5357	SECURITY TRAN (08) 9315 2333	Mr Jatin Choler Coal exploration
AUSTRALIA	2000 (02) 9365 1721	(02) 9225 1595	LINK MARKET S 1300 554 474	Mr Gregory Joh The company is offering an inte
AUSTRALIA	3121 (03)92084210	(03)92084201	COMPUTERSHA 1300 787 272	Mr Mal Lucas-S HealthLinx is principally dedicat
AUSTRALIA	2000 (02) 9270 6100	(02) 9270 6199	LINK MARKET S 1300 554 474	Mrs Lisa Mary C The development and operatio

Directors	Directors.Comp	Salutation	First Name	Last Name	Title	HO Phone	HO Fax
Non Exec. Chairman: Mr Dario Amara, Deputy Chairman, Non Exec. Director: Mr Zain Yusuf, Managing Director: Mr Nathan Mahalingam, Non Exec. Chairman: Mr Graham Crisp, CEO: Mr Aaron Steinert, Director: Mr Benjamin Chrisp, Non Exec. Director: Mr Jason Chrisp, Non Exec. Director: Mr Non Exec. Chairman, Non Exec. Director: Mr Michael Scivolo, Non Exec. Director: Mr Robert Collins, Non Exec. Director: Mr Sol Majteles							
Chairman: Mr Justin Farr-Jones, CEO: Mr Rowan Karstel, Non Exec. Director: Mr David Premraj, Non Exec. Director: Mr Cristian Ramirez, Non Exec. Non Exec. Chairman: Mr Winton Willesee, Managing Director: Mr Garry Hemming, Non Exec. Director: Mr Grant Freeman, Non Exec. Director: Mr Chairman, Managing Director: Mr John Palermo, Director: Mr Leigh Coleman, Director: Mr Paul Ingram							
Chairman: Mr Jeffrey Beaumont, Director: Mr Richard Ochojski, Non Exec. Director: Mr Frank Giugni, CFO: Ms Samantha Beaumont							
Executive Chairman: Mr Sam Randazzo, Non Exec. Director: Mr Don Best, Non Exec. Director: Mr Mark Bolton, Non Exec. Director: Mr Kirsten Dr							
Chairman: Mr Khee Chan, Managing Director: Mr Jew Keng, Director: Mr Hean Chong, Director: Mr Abdul Rahman, Director: Mr Wee Thow							
Non Exec. Chairman: Mr Neil Landau, Executive Director: Mr Carl Popal, Executive Director: Mr Doug Taylor, Non Exec. Director: Mr Malcolm Da							
Chairman: Mr Alex Bajada, Director: Mr Roland Berzins, Non Exec. Director: Mr Anthony Short							
Managing Director, Non Exec. Director: Mr James Lumley, Non Exec. Director: Mr Neville Bassett, Non Exec. Director: Mr Charles Guy, Non Exec							
Non Exec. Chairman: Mr David Sutton, Managing Director, CEO: Mr Charles Straw, Non Exec. Director: Mr Malcolm Bird							
Chairman: Dr Douglas Shaw, Managing Director: Dr John Pearson, Director: Mr Robert Marshall							
Director: Mr Roland Berzins, Director: Mr Gordon Sklenka, Non Exec. Director: Mr Le page							
#N/A							
Hons: Mr Karajas, BS, Managing Director: Mr MAUSIMM, MAIG, Executive Director: Mr David Zohar							
Annie: Ms Hui, Director: Mr Benjamin Jarvis, Director: Mr Xuefeng Mei, Non Exec. Director: Mr Robert Sebek							
Executive Chairman, CEO: Mr Peter Chen, Non Exec. Director: Mr Lube Bujaroski, Non Exec. Director: Dr Hanly Limboro							
Executive Chairman, Director: Mr Eduard Eshuys, Non Exec. Director: Mr Ross Hutton, Non Exec. Director: Mr Brice Mutton, Alternate Director,							
Chairman, Non Exec. Director: Mr Woods, OAM, Director: Mr Ian Murie, Non Exec. Director: Mr Le Page							
Non Exec. Director: Mr Timothy Clark, Non Exec. Director: Mr Collin Vost, Non Exec. Director: Mr Justin Vost							
Non Exec. Chairman: Mr Paul Piercy, Managing Director: Mr Gino Vitale, Non Exec. Director: Dr Dennis Gee							
Chairman: Mr Ross Johnston, Executive Director: Mr James Clavarino, Executive Director: Mr Peter Gilchrist							
Chairman, Managing Director: Mr Collin Vost, Director: Mr Timothy Clark, Director: Mr Justin Vost							
Chairman: Mr Jonathon Trewartha, Managing Director: Mr Angus Middleton, CEO: Mr Stephen Jones, Non Exec. Director: Mr Andrew Kuzemko,							
Chairman, Non Exec. Director: Mr Michael Hoy, Non Exec. Director: Mr Lawrence Gozlan, Non Exec. Director: Dr Ross Macdonald, Non Exec. Dir							
Raju: Mr Rajiv, Tony: Mr Anthony, Non Exec. Director: Mr S Mandel							
Non Exec. Chairman: Mr Andrew Bell, Executive Director: Mr Chris Burrell, Non Exec. Director: Mr Charles Guy							
Chairman: Mr Roger Steinepreis, Managing Director: Mr David Holden, Director: Mr Paul Lloyd							
Chairman: Mr David Sutton, CEO: Mr Stephen Wee, Non Exec. Director: Mr John Causbrook, Non Exec. Director: Ms Lisa Fu							
Non Exec. Chairman, Non Exec. Director: Mr Peter Richards, Managing Director: Mr Scott Sullivan, Non Exec. Director: Mr Domingoes Catuluchi,							
Executive Chairman: Mr T Hudspeth, Director: Mr Vincent Willsteed, Non Exec. Director: Mr S McIntyre							
Chairman, Managing Director: Mr Yuan-Yi LAO, Rankine: Mr Wai-Kin, Director: Mr A BIZIAK, Marian: Ms Ying Fang, Steve: Mr Shu-Lin							
Non Exec. Director: Mr David Bernard, Non Exec. Director: Mr John Ceccon, Non Exec. Director: Mr David Hershberg							
Chairman, Non Exec. Director: Mr Michael Hackett, Director: Mr Adrian Rowley, Non Exec. Director: Mr Graham Anderson, CFO: Mr Jerome Jon							
Chairman: Mr Nathan Taylor, Director: Mr Peter Ashcroft, Director: Mr Sunil Dhupelia, Director: Mr Jason Hou, Director: Mr Ian Johns							
Non Exec. Chairman: Mr Peter Remta, Managing Director: Mr Jonathan Remta, Non Exec. Director: Mr Kim Thomas							
Non Exec. Chairman: Mr Mark Stowell, Non Exec. Director, CFO: Mr Jonathan Asquith, Non Exec. Director: Mr Steve Robinson							
Non Exec. Chairman: Mr Ian Macpherson, Non Exec. Director: Mr James Buchhorn, Non Exec. Director: Mr Peter Eaton, Chief Op. Officer: Mr Jol							
Chairman, Non Exec. Director: Mr Bin Abdullah, Executive Director: Mr Teng Kiat, Non Exec. Director: Mr Di Giacomo, Non Exec. Director: Mr Ba							
Chairman, Executive Director: Mr Van Noort, Executive Director: Mr D Allen, Non Exec. Director: Mr Walter Martin, Non Exec. Director: Mr Angu							
Director: Mr Stuart Third, Non Exec. Director: Mr Edward Gilfillan, Non Exec. Director: Mr Vladimir Nikolaenko							
Executive Chairman, CEO: Mr Ming Fan, Deputy Chairman: Mr William King, Executive Director: Mr Gang Zheng, Finance Director, CFO: Mr John							
Chairman: Mr Colin Ikin, Non Exec. Director: Mr Gregory Hall, Non Exec. Director: Mr Alan Marlow, Non Exec. Director: Mr Robert Timmins							
Executive Chairman, CEO: Mr Joseph Gutnick, Director, CFO: Mr Peter Lee, Director: Mr Menachem Vorcheimer							
Non Exec. Chairman: Mr Boris Ganke, Non Exec. Director: Mr David Burrell, Non Exec. Director: Mr Peter Dykes, Non Exec. Director: Mr John Ho							
Chairman, Managing Director: Mr Joseph Gutnick, Director: Mr Peter Lee, Non Exec. Director: Dr David Tyrwhitt							
Chairman, Non Exec. Director: Mr Paul Wilson, Non Exec. Director: Mr Nicholas Love, Non Exec. Director: Mr Alex McNab, Non Exec. Director: M							
Chairman, Director: Mr Carl Swensson, Managing Director: Ms Lia Darby, Director: Mr Ashley Hood							
Non Exec. Chairman, Non Exec. Director: Mr Russell Barnett, Managing Director: Mr Graeme Kirke, Executive Director: Mr Gordon Hart							
Executive Chairman, Managing Director: Mr Mo Munshi, Non Exec. Director: Mr John Arbuckle, Non Exec. Director: Mr Mufti Habriansyah, Non							
Executive Chairman: Mr Vaz Hovanessian, Non Exec. Director: Mr Neil Gibson, Non Exec. Director: Mr Johan Scholtz							
Executive Chairman: Mr Robert Gardner, Non Exec. Director: Mr Paul Piercy, Non Exec. Director: Mr Jay Stephenson							
Non Exec. Chairman, Non Exec. Director: Mr Malcolm Richmond, CEO, Executive Director: Mr Brian Harcourt, Director: Mr Robert Bylin, Director							
Non Exec. Chairman, Managing Director, Director: Mr T Beckwith, Director: Mr M Goodsall, Director: Mr L Pynt							
Executive Director: Mr David Turvey, Non Exec. Director: Mr David Hillier, Non Exec. Director: Mr Peter Watson							
Executive Chairman: Mr Alex Bajada, Executive Director: Mr Adam Clode, Non Exec. Director: Mr M Smith							
Executive Chairman: Mr Ron Punch, Director: Mr Christopher Clegg, Director: Mr Brenton Siggs							
Executive Chairman: Mr Christopher Batty, Non Exec. Director: Mr Martin Harder, Non Exec. Director: Mr John Waring, Chief Op. Officer: Mr Ja							
Non Exec. Chairman: Mr C Quinn, Managing Director: Mr J McPhail, Executive Director: Mr Bruce Bell, Executive Director: Mr Fu La, Non Exec. D							
Director: Mr Peter Christie, Director: Mr Stephen Hewitt-Dutton, Director: Mr Simon Lill							
Managing Director, CEO: Mr Nathan Gyaneshwar, Non Exec. Director: Mr Benjamin Donovan, Non Exec. Director: Mr Kim Redstall							
Chairman: Mr Scott Brown, Non Exec. Director: Mr Robert McLennan, Non Exec. Director: Mr John Robson, Non Exec. Director: Mr Ee Tiong, Alt							
Chairman: Mr Tim Fry, Managing Director: Mr Peter Pawlowitsch, Director: Mr Michael Mian, Non Exec. Director: Mr Simon Coxhell, Non Exec. I							
Chairman, Managing Director, Director: Mr R Forrester, Director: Mr Ben Mosigi, Non Exec. Director: Mr W O'Regan, Non Exec. Director: Mr Alfi							

CEO: Mr Michael Edwards, Director: Mr Sandy Barblett, Director: Mr Andrew Habets, Director: Mr John Hannaford
 Director: Mr David Love, Director: Mr Gregory Loxton, Non Exec. Director: Mr Leon Davies
 Chairman, Managing Director: Mr Frank Shien, Director, Non Exec. Director: Mr J Wardman, Non Exec. Director: Mr S Leung, Non Exec. Director
 Executive Chairman: Mr Hannu Savisalo, Managing Director, CEO: Mr Andrew Thompson-Jones, Independent Director: Mr Agu Kantsler, Indepe
 Chairman, Non Exec. Director: Mr Stuart Richardson, Executive Director: Mr Richard Lowry, Non Exec. Director: Mr John Everett, CFO: Mrs Ange
 Non Exec. Chairman: Mr John Flint, Managing Director: Dr Peter Turner, Director: Mr Paul Jurman
 Chairman: Mr Riccardo Vittino, Director: Mr William Dix, Director: Mr Robert Kirtlan
 Managing Director: Mr Murray Ward, Director: Mr Patrick Burke, Executive Director: Mr Dan Smith
 Non Exec. Chairman: Mr Jian Jiao, Director, General Manager: Mr Dayong Hu, Director: Ms Rachel Wong, Director: Mrs Ying Zhou
 Director: Mr Michael Scivolo, Director: Mr Nathan Zukerman, Non Exec. Director: Mr Michael Norburn, Administrator: Ms Gillian Arkwright
 Chairman, Non Exec. Director: Mr Paul Dickson, Vice Chairman: Mr Jonathan Lim, Non Exec. Director: Mr Justin Virgin
 Non Exec. Chairman: Mr Malenga Michael, CEO, Executive Director: Mr Van Heerden, Director: Mr Papi Molastane, Director: Ms Shannon Robin
 Chairman, Director: Mr Roger Dobson, CEO, Executive Director: Mr John McBain, Director: Mr Peter Done, Director: Mr Deepak Gupta, Director:
 Chairman: Mr O Jones, Director: Mr Anthony Cooper, Director: Mr Edmund Czechowski, Non Exec. Director: Mr Nathan Featherby
 Executive Chairman: Mr Murray McDonald, Non Exec. Director: Mr Ian Cowden, Non Exec. Director: Ms Emma Gilbert, Non Exec. Director: Mr Y
 Chairman: Mr Tom Revy, Managing Director: Mr David Sargeant, Executive Director: Mr Adrian Jessup
 Chairman: Mr Nicholas Mather, Director: Mr Ben Harrison, Director: Mr Brian Moller, CFO: Mr Priyanka Jayasuriya
 Chairman, Non Exec. Director: Mr Peng Ho, CEO: Mr Edward Comans, Non Exec. Director: Mr Curnock Cook, Non Exec. Director: Mr Patrick Forc
 Non Exec. Chairman: Mr Peter Wall, Non Exec. Director: Mr Tony Adcock, Non Exec. Director: Mr Tom Pickett, Non Exec. Director: Mr Josh Puck
 Non Exec. Chairman: Mr Charles Wantrup, Vice President: Ms Stella Jiang, Executive Director: Mr Gernot Abl, Non Exec. Director: Mr Lindsay Br
 Chairman, Executive Director: Mr Michael Cox, Non Exec. Director: Mr Ernest Boswarva, Non Exec. Director: Mr Drago Panich
 Non Exec. Chairman, Non Exec. Director: Mr Geoff Hill, CEO: Mr Mark Sykes, Non Exec. Director: Mr Rick Anthon, Non Exec. Director: Mr Simon
 Non Exec. Chairman: Mr Timothy Osborne, Managing Director: Mr Stephen West, Non Exec. Director, Local Agent: Mr Piers Lewis, Non Exec. Di
 Non Exec. Chairman, Non Exec. Director: Mr Nathan McMahon, Managing Director: Mr Mark Major, Non Exec. Director: Mr Bryan Dixon
 Chairman: Mr Michael Griffiths, Managing Director: Mr Shiv Madan, Executive Director: Mr Alex Neuling, Non Exec. Director: Mr Robert Hemph
 Chairman, Non Exec. Director: Mr Larry Shutes, CEO: Mr Roy Morgan, Director: Mr Mathew Denton, Non Exec. Director: Mr John Dart, General I
 Executive Chairman: Mr Don Christie, CEO: Mr Darren Olney-Fraser, Non Exec. Director: Mr William Ng
 Director: Mr Craig Anderson, Director: Mr Scott Douglas, Director: Mr Johann Jooste-Jacobs
 Chairman, Non Exec. Director: Mr H.W. Yu, CEO, Director: Mr Leung Yin, Director: Ms N Chan, Executive Director: Mr W Yan, Non Exec. Director
 Non Exec. Chairman: Mr Phillip Harman, Director: Mr Michael Raetz, Director: Mr Jeffrey Williams, Hans: Mr Hyunsoo, CFO: Mr Ian Hobson
 Executive Chairman: Mr Haryono Eddyarto, Executive Director: Mr John Risinger, Non Exec. Director: Mr Albert Cheok, Non Exec. Director: Mr S
 Chairman, Director: Mr David Herszberg, Director: Mr John Cecon, Director: Mr Amos Meltzer
 Chairman, Director: Mr Harry Hill, Managing Director: Mr Barnaby Egerton-Warburton, Non Exec. Director: Mr Winton Willesee
 Chairman, Managing Director: Mr Anthony Short, Director: Mr Kip Plankinton, Non Exec. Director: Mr Igor Soshynsky
 Chairman, Non Exec. Director: Mr Craig McGown, Managing Director: Mr Michael Rosenstreich, Non Exec. Director: Mr Barry Sullivan, Non Exec
 Chairman, Director: Mr Douglas Bright, Managing Director: Mr Eduardo Videla, Non Exec. Director: Mr Tim Kennedy
 Chairman: Mr Shane Stone, Director: Mr Ian Murchison, Hons: Mr BEc, LI
 Chairman: Mr Niall Cairns, Sandy: Mr Alexander, Independent Director: Dr Phillip Carter, Independent Director: Mr Adrian Fleming, Independer
 Chairman: Mr Graham Anderson, Managing Director: Mr Mark Jones, Director: Mr Garry Thomas
 Non Exec. Chairman: Mr Michael Billing, Non Exec. Director: Mr Martin Green, Non Exec. Director: Mr Matthew Sheldrick
 Executive Chairman: Dr Mark Elliott, Executive Director, Chief Op. Officer: Mr Peter Barnett, Non Exec. Director: Mr Stephen Bizzell, Non Exec. D
 Director: Mr Daniel Bruno, Director: Mr Andrew Draffin, Director: Mr Malcolm Draffin, Director: Mr Martin Jorge, Director: Mr Oscar Leon
 Director: Mr James Henderson, Director: Mr Michael Pixley, Non Exec. Director: Mr Marshall Auerback
 Chairman, CEO, Director: Mr Fye Tow, Director, CFO: Mr G Menezes, Director: Mr Liang Tow, Independent Director: Mr Ambalavanar Anadakris
 Non Exec. Chairman, Director: Mr John Shanahan, Managing Director: Mr Glen Darby, Executive Director: Mr Carl Swensson, CFO: Mr Peter Dur
 Managing Director, CEO: Mr Tato Miraza, Director: Mr Tedy Badrujaman, Director: Mr Hendra Santika, Director: Mr Made Surata, Director: Mr S
 Non Exec. Chairman, Director: Mr B.Juris, LLB, Managing Director: Mr B.Com, ACIS, Non Exec. Director: Mr Michael Fotios, Non Exec. Director: N
 Non Exec. Chairman: Mr Brett Fraser, Non Exec. Director: Ms Julia Beckett, Non Exec. Director: Mr FCIS, FCPA
 Chairman, Director: Mr Parag-Johannes Bhatt, CEO, CFO: Mr John Pedersen, Director: Mr Mike Greulich, Director: Mr Oliver Scholz
 Executive Chairman: Mr Anthony Crimmins, Non Exec. Director: Mr Xipeng Li, Non Exec. Director: Mr Richard Pritchard, Alternate Director: Mr V
 Chairman, Non Exec. Director: Mr Jonathan Hamer, Managing Director: Mr Geof Fethers, Director: Mr Hugh Rutter
 Chairman: Mr Trevor Moyle, CEO: Mr Michael Capocchi, Director: Mr John Bee, CFO: Mr Dennis Payne
 Chairman, Managing Director: Mr Dehui Liu, Director: Ms Sophia Kong, Director: Mr Zhen Lu, Director: Mrs Peijuan Zhuang
 Chairman: Mr George Lloyd, Managing Director, CEO: Mr Graeme Sherlock, Non Exec. Director: Mr Jijun Liu, Non Exec. Director: Mr Peter Nicho
 Chairman, Executive Director, CFO: Mr Jim Malone, Managing Director: Mr Richard Holmes, Non Exec. Director: Mr Donald Falconer
 Chairman: Mr Rhoderick Grivas, Non Exec. Director: Mr Adrian Hill, Non Exec. Director: Mr Mark Papendieck
 Chairman, Non Exec. Director: Mr Philip King, Executive Director: Mr Andrew Worland, Non Exec. Director: Mr Samuel Church
 CEO: Mr Darren Olney-Fraser, Director: Mr Adrian Olney, Executive Director: Mr Don Christie, Executive Director: Mr William Ng
 Non Exec. Chairman: Mr Andrew Broomfield, CEO, Director: Mr John Cleaves, Non Exec. Director: Mr Johannes Landsberg
 Chairman: Mr Anthony Polglase, Director: Mr Simon Mottram, Executive Director: Mr Luis Azevedo, Non Exec. Director: Mr Ben Dunn
 Chairman, Non Exec. Director: Mr Jonathan Best, CEO, Director: Mr Mark Arnesen, Finance Director: Mr Wayne Kernaghan
 Non Exec. Chairman: Mr Douglas Halley, CEO: Mr Michael Palmer, Non Exec. Director: Mr John Haggman, Non Exec. Director: Mr John Holliday,
 Executive Chairman, Managing Director: Mr Roger Collison, Non Exec. Director: Mr Karam Haddad, Non Exec. Director: Mr John Welsh
 #N/A
 Managing Director: Mr C Pursell, Director: Mr Roger Fairlam, Non Exec. Director: Mr Derek Foster, Non Exec. Director: Dr Van Huet, CFO: Mr Ro
 Chairman, Independent Director: Mr Matt Birney, Non Exec. Director: Mr Trevor Beazley, Non Exec. Director: Mr Bernie Kelly, Non Exec. Directo
 Non Exec. Director: Mr Peter Doherty, Non Exec. Director: Mr David Meldrum, Non Exec. Director: Mr Jarrod Smith

Executive Chairman: Ms Melissa Sturgess, Managing Director, CEO: Dr Evan Kirby, Executive Director: Mr Mike Langoulant, Non Exec. Director: I
Executive Chairman, Director: Mr E Diermayer, Managing Director: Mr Ron Smit, Non Exec. Director: Mr Ray Muskett
Non Exec. Chairman: Mr Jay Stephenson, Managing Director: Ms Paige McNeil, Director: Mr Salam Malagun
Non Exec. Chairman, Non Exec. Director: Mr Paul Young, Managing Director: Mr Andrew Brown, Director: Mr Murray Roberts
Non Exec. Chairman: Mr Ian Tchacos, Managing Director: Mr John Moore, Executive Director: Mr Ed Turner, Non Exec. Director: Mr Andrew Chi
Chairman: Mr Colin Wheeler, Joe: Mr Giuseppe, Director: Mr Michal Sfrata
Chairman, Managing Director, Executive Director: Mr Boris Ganke, Non Exec. Director: Mr Stephen Baghdadi, Non Exec. Director: Mr Bruce Burr
Chairman: Mr Gabriel Chiappini, Director: Mr Jerko Zuvela, Executive Director: Mr John Bell
Director: Mr Nigel Blaze, Director: Mr Paul Burton, Director: Mr Richard Wadley

#N/A

Executive Chairman, Managing Director: Mr Michael Langoulant, Managing Director, Non Exec. Director: Mr Todd Hibberd, Non Exec. Director:
Chairman, Non Exec. Director: Mr Matthew Wood, Managing Director: Mr Steven Leithead, Executive Director: Mr Scott Funston, Non Exec. Dir
Non Exec. Chairman, Non Exec. Director: Mr Rod Hanson, Managing Director: Mr Richard Hay, Non Exec. Director: Ms Susan Hunter, Non Exec. I
CEO: Mr Greg Curnow, Director: Mr Brian McMaster, Executive Director: Mr J Pieterse, Non Exec. Director: Mr Graham Carman
Director: Mr Michael Hogg, Director: Mr Leon Schmulian, Non Exec. Director: Mr William Dix
Executive Chairman: Mr Macdougall Giles, Managing Director, CEO: Mr Jeff Nicol, Director: Mr Nicholas Evett, Director: Mr Thomas Reilly, CFO:
Non Exec. Chairman, Director: Mr William Ryan, Managing Director: Dr Nicholas Lindsay, Executive Director: Mr Scott Funston, Non Exec. Direct
Chairman, Director: Mr Richard Poole, CEO, Director: Ms Virginia Bruce, Non Exec. Director: Mr John Hogg
Chairman, Non Exec. Director: Mr Baljit Singh, Deputy Chairman, Non Exec. Director: Mr Tony Leibowitz, Managing Director: Mr Rabieh Krayem
Chairman: Mr Thomas Henderson, Managing Director: Mr William Dix, Director: Mr Riccardo Vittino
Chairman, Non Exec. Director: Mr Ray Shorrocks, Non Exec. Director: Dr David King, Non Exec. Director: Mr Peter Wicks
Chairman: Mr Michael Haynes, Managing Director: Mr Hugh Bresser, Non Exec. Director: Mr Gibson Pierce, CFO: Ms Beverley Nichols
Chairman, Director: Mr K Critchley, Managing Director: Mr Rex Comb, Non Exec. Director: Mr Mortimer O'Reilly, Non Exec. Director: Mr Tim Reg
Non Exec. Chairman, Non Exec. Director: Mr A Ganke, Non Exec. Director: Mr Stephen Baghdadi, Non Exec. Director: Mr David Burrell, Non Exec
Managing Director: Mr Ken Harvey, Non Exec. Director: Mr John Horton, Non Exec. Director: Mr Peter Hwang
Chairman: Mr Neill Arthur, Managing Director, Director: Dr Russell Penney, Non Exec. Director: Mr Scott McKay, Non Exec. Director: Mr David Si
Non Exec. Chairman: Mr Richard Anthon, Managing Director: Mr Martin Holland, Non Exec. Director: Mr Michael Addison, Non Exec. Director: N
Chairman: Mr Ottmar Weiss, Managing Director, CEO: Mr Shaun Ankers, Non Exec. Director: Mr Andrew Bonwick, Non Exec. Director: Mr Vaugt
Non Exec. Chairman: Mr Alan Tough, Managing Director: Mr Jonathan Lea, Non Exec. Director: Mr Ananda Kathiravelu
Executive Chairman, CEO: Mr David Foster, Executive Director: Mr William Maine, Non Exec. Director: Mr Simon Griffiths, Non Exec. Director, AI
Director: Mr Barnaby Egerton-Warburton, Director: Mr Adrian Mison, Director: Mr Andrew Richards
Chairman, Managing Director, Executive Director: Mr David Breeze, Director: Ms Deborah Ambrosini, Non Exec. Director: Mr Kevin Hollingswort
Managing Director: Mr Rick Dalton, Non Exec. Director: Mr Gerry Fahey, Non Exec. Director: Mr James Thompson, Non Exec. Director: Mr Hugh
CEO, Finance Director: Mr Paul Challis, Non Exec. Director: Mr Phillip Grimsey, Non Exec. Director: Mr Anthony Ho
Managing Director: Mr Martin Blakeman, Director: Mr Winton Willesee, Director: Mr de Mori
Chairman: Mr Derek Carter, Managing Director: Mr Terry Kallis, Non Exec. Director: Mr Richard Bonython, Non Exec. Director: Mr Richard Hillis,
Chairman: Mr Alastair Davidson, Executive Director: Mr Harry Karelis, Non Exec. Director: Mr Edward Taylor, CFO, Administrator: Mr Maxwell B
Managing Director, Director: Mr Andrew Scrinis, Director: Mr Hemant Amin, Director: Mr John Wood

#N/A

Non Exec. Chairman: Mr Adam Davies, Non Exec. Director: Mr Yafeng Cai, Non Exec. Director: Dr Charles Moriarty, Non Exec. Director: Mr Mich.
Chairman: Mr Tunku Naquiyuddin, Non Exec. Director: Mr Bin Meraslam, Non Exec. Director: Mr Jeffrey Choong, Non Exec. Director: Mr Andrev
Chairman: Mr Bruce McKay, CEO: Mr David McDonald, Non Exec. Director: Mr Stephen Bartrop, Non Exec. Director: Mr George Miltenyi, Non Ex
Non Exec. Chairman: Mr Alan Humphris, CEO: Mr Jordan Li, Non Exec. Director: Mr Qiang Chen, Non Exec. Director: Dr Ken Maiden, Non Exec. C
Non Exec. Chairman: Mr Ian Macliver, Managing Director, Executive Director: Mr Mark Titchener, Non Exec. Director: Ms Cherie Leeden, Non Ex
Chairman: Mr Simon England, Director: Dr Zhukov Pervan, Director: Mr Robert Sebek, Director: Mr David Zohar
Executive Chairman: Mr Richard Beresford, Non Exec. Director: Mr Gabriel Chiappini, Non Exec. Director: Mr Barnaby Egerton-Warburton
Non Exec. Chairman: Mr Michael Edwards, Managing Director: Mr Travis Schwertfeger, Non Exec. Director: Mr David Tasker
Executive Chairman: Mr Alasdair Cooke, Executive Director: Mr William Fry, Non Exec. Director: Mr Michael Curnow
Executive Chairman: Mr Peter Batten, Non Exec. Director: Mr Jason Brewer, Non Exec. Director: Mr Darren Townsend, CFO: Mr Dennis Wilkins
Chairman: Mr Lindsay Gilligan, CEO: Mr Eoin Rothery, Non Exec. Director: Mr Antonio Belperio, Non Exec. Director: Mr Gregory Jones

#N/A

Chairman, Non Exec. Director: Mr Helmboldt Sr, Non Exec. Director: Mr Daniel Arnold, Non Exec. Director: Mr Neville Cridge, Non Exec. Director
Chairman, Non Exec. Director: Mr Jack Tan, Managing Director, CEO: Mr Allan Fidock, Non Exec. Director: Mr Henry Khoo, Non Exec. Director: N
Director: Mr Richard Griffin, Director: Mr Craig Willis, Non Exec. Director: Mr A Hamilton

#N/A

Chairman, Managing Director: Dr Wolf Martinick, Deputy Chairman, Non Exec. Director: Mr Ross O'Dea, Director: Mr Brad Farrell, Director, Non
Chairman: Mr Michael Wright, Non Exec. Director: Mr Michael Fotios, Non Exec. Director: Mr Craig Readhead, Non Exec. Director: Mr Robert W
Chairman, Executive Director: Mr Ron Gajewski, Director: Mr Klaus Eckhof, Non Exec. Director: Mr Peter Christie
Non Exec. Director: Mr Rick Brown, Non Exec. Director: Dr Philip Snowden
Chairman, Director: Mr John Palermo, Director: Mr John Found, Director: Dr Christopher Quirk
Executive Chairman: Mr Douglas Daws, Managing Director: Mr Lloyd Jones, Non Exec. Director: Mr David Ryan
Chairman: Mr Laurence Freedman, Deputy Chairman: Mr Robert Schuitema, Managing Director, CEO: Mr John McKinstry, Non Exec. Director: N
Chairman, Director: Mr Philip Thick, CEO: Mr H Lloyd, Director: Mr den Bergh
Executive Chairman, Managing Director: Mr Bernard Aylward, Executive Director: Mr Peter Newcomb, Non Exec. Director: Mr Edmond Edwards
Non Exec. Chairman, Non Exec. Director: Mr Trevor Stoney, Executive Director: Mr Andrew McBain, Non Exec. Director: Mr Kent Hunter, CFO: N
Chairman, Managing Director: Mr David Breeze, Director: Ms Deborah Ambrosini, Non Exec. Director: Mr Greg Gilbert, Non Exec. Director: Mr H
Executive Chairman: Mr Jim Richards, Director: Mr Grant Mooney, Non Exec. Director: Mr Mark Thompson

Non Exec. Chairman: Mr Noel Halgreen, Executive Director: Mr Robert Benussi, Non Exec. Director: Mr Jinle Song, Non Exec. Director: Mr Hanjir
 Chairman: Mr Roger Amos, Non Exec. Director: Ms MD MPH, Non Exec. Director: Dr Marilyn Sleigh, CFO: Mr Andrew Blunden
 Non Exec. Chairman: Mr Eric Edwards, President, Vice President, CEO, Director: Mr Steven Chadwick, Vice President, Director, Investor Relation
 Chairman, Non Exec. Director: Mr Terry Cuthbertson, Director: Mr David Yu, Non Exec. Director: Mr Peter Herd
 Non Exec. Director: Mr David Riekie, Non Exec. Director: Mr Roger Steinepreis, Non Exec. Director: Mr Gary Steinepreis
 Executive Director: Mr Carl Popal, Non Exec. Director: Mr Peter Landau, Non Exec. Director: Mr David Sanders
 Chairman, Director: Mr Domenic Martino, CEO: Mr Alan Hopkins, Non Exec. Director: Mr Tim Gazzard, Non Exec. Director: Mr Mitch Jakeman, N
 Chairman, Non Exec. Director: Mr William Hayden, Managing Director, Non Exec. Director: Mr Philip O'Neill, Non Exec. Director: Mr Andrew Joh
 Non Exec. Chairman: Mr Percy QC, Managing Director: Mr Kenneth Allen, Non Exec. Director: Mr Hoo Chua, Non Exec. Director: Mr Kasit Phisitk
 Executive Chairman: Mr Simon Yan, Executive Director: Mr George Lazarou, Non Exec. Director: Mr Feng Ding, Non Exec. Director: Mr Eric Kong
 Chairman: Mr Brett Mitchell, Managing Director: Mr Nick Poll, Non Exec. Director: Mr Grant Davey
 Chairman: Mr Klaus Eckhof, Managing Director: Mr Koimtsidis, MBA, Director: Mr Malik Easah, Director: Mr CA BBUS, Director: Mr BCom ICSA
 Executive Chairman, Non Exec. Director: Mr David Rossiter, Executive Director, CFO: Mr Theo Renard, Non Exec. Director: Mr Michael Davies, N
 Non Exec. Chairman: Mr Kang Lim, Managing Director: Mr Noel Ong, Executive Director: Ms Ming Peng, Executive Director: Mr Hui Tan, Executi
 Chairman: Mr Martin Thomas, Managing Director: Mr Tony Wingrove, Non Exec. Director: Mr Douglas Butcherine, Non Exec. Director: Mr John
 Chairman: Mr Phillip Retter, Managing Director: Mr Martin Phillips, Non Exec. Director: Mr Stephen Robinson
 Managing Director: Ms Ann Holland-Kennedy, Executive Director: Mr Philip Clifford, Non Exec. Director: Mr Wei Sun
 Managing Director: Mr R Fraser, Executive Director: Mr E Kelliher, Non Exec. Director: Mr Kevin Lynn, Non Exec. Director: Mr Angelo Siciliano
 Executive Chairman: Mr John Bentley, CEO: Mr Christopher Sangster, Director: Mr Phillip Jackson
 Chairman, CEO, Director: Mr Wee Tiong, Director: Mr Koh Kim, Director: Mr Grant Robertson, Executive Director: Mr MA FAIA
 Executive Director, Chief Op. Officer: Mr Guy Robertson, Non Exec. Director: Ms Shannon Coates, Non Exec. Director: Mr George Frangeskides
 Non Exec. Chairman: Mr Gary Berrell, Non Exec. Director: Mr Lindsay Franker, Non Exec. Director: Mr Grant Mooney
 Non Exec. Chairman: Mr Benjamin Bussell, Executive Director: Mr Matthew Foy, Non Exec. Director: Mr Samuel Edis
 CEO, Executive Director: Ms Katina Law, Executive Director, CFO: Mr Lawson Munachen, Non Exec. Director: Mr Arthur Colless, Non Exec. Direct
 Chairman, Non Exec. Director: Mr Jeffrey Forbes, President, Managing Director, CEO: Mr Foss Jr, Non Exec. Director: Mr Bruce Cowley, Non Exec
 Chairman, Director: Mr Ian Campbell, Managing Director: Mr Bruce Mortimer, Non Exec. Director: Ms Lia Darby, Non Exec. Director: Ms Kay Phi
 Chairman, Non Exec. Director: Mr Conrad Crisafulli, CEO: Mr Ananda Rajah, Non Exec. Director: Mr John Driscoll, Non Exec. Director: Mr Robert
 Chairman: Mr Donald Channer, Director: Dr Chris Bishop, Non Exec. Director: Dr Peter Clark, Associate Director, CFO: Ms Mary Boero
 Chairman: Dr James Ellingford, Director: Mr Ashley Hood, Director: Mr Peter Peebles
 Non Exec. Chairman: Mr Christopher Eager, Managing Director: Mr Bruce McCracken, Non Exec. Director: Mr Malcolm Castle, Non Exec. Direct
 Executive Chairman: Mr Peter Smith, Executive Director, CFO: Mr Jarvis Povey, Non Exec. Director: Ms Moore, B.Com
 Non Exec. Chairman: Mr Kwong Gan, CEO: Mr van Oeveren, Executive Director: Mr Anthony Norris, Non Exec. Director: Mr Cheong Thong, Nor
 Chairman: Mr Gary Lyons, Director: Mr Siong Wong, Executive Director: Mr Mathew Walker, Non Exec. Director: Mr Jimmy Lee, Non Exec. Direc
 Chairman: Mr Gary Steinepreis, Managing Director: Mr Michael Placha, Non Exec. Director: Mr Carl Coward, Non Exec. Director: Mr Mark Sande
 Executive Chairman, Managing Director: Mr Hainan Xu, Deputy MD, Executive Director: Ms Yajun Lian, Director: Dr Roger Sexton, Executive Dire
 Chairman, CEO, Executive Director: Mr Raymond Hazouri, Executive Director: Mr Sam Hazouri, Non Exec. Director: Mr George Shad, Alternate C
 Non Exec. Chairman: Mr David Williams, Non Exec. Director: Mr John Conidi, Non Exec. Director: Mr Stuart House
 Chairman: Mr Bruce McMahon, Non Exec. Director: Mr William Chalwell, Non Exec. Director: Ms Lisa Wynne, CFO: Ms Julie Hill
 Non Exec. Chairman, Non Exec. Director: Mr Christopher Chalwell, Managing Director, CEO: Mr Ashley Pattison, Non Exec. Director: Mr Ismael E
 Non Exec. Chairman: Mr Michael Young, Managing Director: Mr Richard Bevan, Executive Director: Mr David Johnson, Non Exec. Director: Mr G
 Chairman, Managing Director: Mr Peter McNeil, Non Exec. Director: Mr Graham Fish, Non Exec. Director: Mr Martin Otway, Non Exec. Director: Mr G
 Non Exec. Chairman: Mr Peter Williams, Shad: Dr John G, Non Exec. Director: Mr Chris Schacht, Non Exec. Director: Mr Chen Zeng, CFO: Mr Phil
 Non Exec. Chairman: Mr Terry Smith, Managing Director, CEO, General Manager: Dr Steve Batty, Non Exec. Director: Mr Gordon Dunbar
 Director: Mr Robin Dean, Director: Mr Hayden Hunt, Director: Dr Michael Ruane
 Non Exec. Director: Mr Greg Allen, Non Exec. Director: Mr Morgan Barron, Non Exec. Director: Mr Thomas Goh
 Chairman: Mr William Mackarell, CEO: Mr Cliff Brigstocke, Director: Mr Richard Celarc, Director: Mr Bret Jackson, Director: Mr Matthew McGrat
 Chairman, Director: Mr John Palermo, Director: Mr Doug Green, Director: Mr John Hills, Non Exec. Director: Mr Mike Bue
 Non Exec. Chairman: Mr Greg Hancock, Managing Director: Mr Graeme Drew, Non Exec. Director: Mr John Ashley, Non Exec. Director: Mr Chris
 Non Exec. Chairman: Mr Bruce McLeod, Managing Director: Mr Bruce Richardson, Director: Mr Greg Knox
 Non Exec. Chairman: Mr Geoffrey Albers, Managing Director: Mr Jeff Steketee, Executive Director: Mr James Durrant, Independent Director: Mr
 Chairman: Ms Pnina Feldman, CEO: Mr Sholom Feldman, Non Exec. Director: Mr Paul Stephenson, Non Exec. Director: Mr Russell Williams, Alte
 Executive Chairman, CEO: Mr Lincoln Smith, Non Exec. Director: Mr V Annis-Brown, Non Exec. Director, CFO: Mr John Danielson, Alternate Dire
 Non Exec. Chairman: Mr Tim Clifton, Managing Director: Mr Bill Clayton, Executive Director: Mr David McArthur, Non Exec. Director: Mr Mark P
 Non Exec. Chairman, Director: Mr Ben Elias, Executive Director: Mr Antony Sage, Non Exec. Director: Mr Mark Gwynne
 #N/A
 Chairman: Mr Graham Keys, Managing Director: Mr Sam Atkins, Non Exec. Director: Mr Theo Eversteyn, Non Exec. Director: Mr Frank Kraps
 Chairman: Dr Jay Hetzel, Managing Director, CEO, Non Exec. Director: Mr Ken Richards, Independent Director: Mr Charles Wilson
 Chairman, Managing Director: Mr Desmond Smale, Executive Director: Mr Clay Moore, Non Exec. Director: Mr Roger Smith, Non Exec. Director:
 Non Exec. Chairman, Director: Mr Stephen Anastos, Non Exec. Director: Mr Davide Bosio, Non Exec. Director: Mr Rob Klug, Non Exec. Director: I
 Executive Chairman: Mr Patrick Honour, Non Exec. Director, Independent Director: Mr Stephen Hitchings, Non Exec. Director: Mr Stuart Johnst
 Chairman: Mr Keith Barwick, Managing Director: Mr Brett O'Donovan, Director: Mr Barry Kelly, CFO: Mr Garry Gill
 Non Exec. Chairman: Dr Anthony Etheridge, Managing Director, CEO: Mr Renzie Duncan, Non Exec. Director: Mr Clifton Hall
 Executive Chairman: Mr George Karafotias, Director: Mr Ashley Kelly, Non Exec. Director: Mr Eric Jiang, Non Exec. Director: Mr Yuen Tan, Non E
 Chairman: Mr Sevag Chalabian, Managing Director: Mr Richard Sealy, Director: Mr Anthony Snape, Non Exec. Director: Mr Namchoke Somapa, I
 Executive Chairman: Mr Andrej Karpinski, Non Exec. Director: Mr Malcolm McKenzie, Non Exec. Director: Mr Rodney Skeet
 Chairman: Mr Conglin Yue, Director: Dr Tao Li, Director: Ms Yanchun Wang, Executive Director, CFO: Mr Bin Cai
 Chairman, Non Exec. Director: Mr McInnes, OAM, Non Exec. Director: Mr Lindh OAM, Non Exec. Director: Mr Jayme McCoy, Andy: Mr Andrew

Chairman, Director: Mr W Chiang, Director: Dr Chan Koh, Director: Mr G Robertson, Executive Director: Mr MA FAIA
Non Exec. Chairman: Mr Alan Watson, Non Exec. Director: Mr Mark O'Clery, Non Exec. Director: Mr Michael Price, Non Exec. Director: Mr John I
Non Exec. Chairman: Mr Robert Kennedy, Managing Director: Mr Kevin Malaxos, Non Exec. Director: Ms Leigh McClusky, Non Exec. Director: M
Managing Director, Director: Mr Tracey Lake, Non Exec. Director: Prof. Ian Plimer, Non Exec. Director: Mr Terence Willsteed
Chairman, Director: Mr EJ Murray, Director: Mr Rob Chenery, Director: Mr A Sutherland
Chairman: Mr Andrew Simpson, Managing Director: Mr Arvind Misra, Non Exec. Director: Mr David Humann
Non Exec. Chairman: Mr Kevin Wilson, Managing Director: Mr Geoff McDermott, Director: Mr John Dorward, Director: Mr Colin Naylor
Non Exec. Chairman: Mr Peter Harold, Managing Director: Mr Andrew Viner, Non Exec. Director: Mr Kevin Hart
Chairman, Managing Director: Mr L Hackett, Director: Mr Jon Leman, Non Exec. Director: Mr John Daly, CFO: Mr Jerome Jones
Non Exec. Chairman: Mr Richard Homsany, Managing Director: Mr Ross Deloub, Non Exec. Director: Ms Jayne Foreman, Non Exec. Director: Mr
Non Exec. Chairman: Dr Michael Etheridge, Managing Director: Mr Gordon Barnes, Executive Director, CFO: Ms Forsyth Stock, Non Exec. Direct
Chairman, Non Exec. Director: Mr L Richardson, Director: Mr K Smartt, Executive Director: Mr S Eupene, Non Exec. Director: Mr W Walker
Chairman, Non Exec. Director: Mr William Mackenzie, Managing Director, Executive Director: Mr Warwick Davies, Non Exec. Director: Mr Zhang
Chairman: Mr Peter Cunningham, Managing Director: Mr John Davis, Non Exec. Director: Mr Justin Brown, Non Exec. Director: Mr Peter Cole, N
Chairman, Non Exec. Chairman: Mr Peter McCoy, Director: Mr Mitchell Bell, Executive Director, Investor Relations: Mr Ronald Lunt, Non Exec. D
Non Exec. Chairman: Mr Tony Sage, Executive Director: Mr Anthony Roberts, Non Exec. Director: Mr Benjamin Hill, Non Exec. Director: Mr Decl
Non Exec. Chairman, Non Exec. Director: Mr V Sprod, Managing Director, Director: Mr J Dart, Director: Mr David Selfe, Non Exec. Director: Mr P
Non Exec. Chairman: Mr Raymond Tan, CEO: Mr Chris Gbyl, Executive Director: Mr Peter Chen, Non Exec. Director: Dr Denis Clarke, Non Exec. D
Non Exec. Chairman, Non Exec. Director: Mr Michael Scivolo, Non Exec. Director: Mr Robert Collins, Non Exec. Director: Mr Sol Majteles
Non Exec. Chairman, Director: Mr CBE AM, Director, Non Exec. Director: Mr AM, RFD, Director, Executive Director: Mr E Percival, Director, Non I
Non Exec. Chairman: Mr Roy Elliott, Director: Mr Edward Gilfillan, Non Exec. Director: Mr Vladimir Nikolaenko
Chairman: Dr Ian Campbell, CEO, Executive Director, Investor Relations: Mr Jon Newbery, Executive Director, Chief Op. Officer: Mr Tony Garcia,
Non Exec. Chairman: Mr Leonard Procter, Non Exec. Director: Mr Francis Durack, Non Exec. Director: Mr Emmanuel Heyndrickx
Chairman, Director: Mr Yongji Duan, CEO, Director: Mr Ye Shuai, Non Exec. Director: Mr Bill Hobba, CFO: Mr Francis Hui
Non Exec. Chairman: Mr Moore, B.Bus, Non Exec. Director: Mr Barron, ACA, Hons: Mr Richards, B.Ec, Non Exec. Director: Mr Roger Steinepreis,
Chairman, Non Exec. Director: Mr Norman Seckold, Ted: Mr Edward, Executive Director: Mr Robert Perring, Non Exec. Director: Mr Jurg Walker
Director: Ms Christopher Martin, Non Exec. Director: Mr Justin Hondris, Non Exec. Director: Mr Der Zwan
Non Exec. Chairman: Mr Paul Boyatzis, Managing Director: Mr Bruce Maluish, Non Exec. Director: Mr John Geary, Non Exec. Director: Mr Peter I
Chairman, Director: Mr John Frost, Executive Director: Mr Joshua Wellisch, Non Exec. Director: Mr Angus Edgar, CFO: Mr Phillip Hains
David: Mr Weili, CEO, Director: Mr Frank Zhu
Chairman: Mr Phillip Jackson, Managing Director: Mr Chris Rashleigh, Director: Mr Martin Pyle, General Manager: Mr Eric Moore
Non Exec. Chairman, Non Exec. Director: Mr Tony Leibowitz, Director: Mr Gavin Farley, Non Exec. Director: Mr G Adamson, Non Exec. Director:
Chairman, Director: Dr David Sparling, CEO: Mr Roland Hill, Director: Mr David Sargeant, Executive Director: Mr Adrian Jessup
Chairman: Mr Oswald Buttery, Non Exec. Director: Mr Alex Alexander, Non Exec. Director: Mr Nath Ranawake
Chairman, Executive Director: Mr Kris Knauer, Deputy Chairman, Director: Mr M Lorentz, Non Exec. Director: Mr Vince Fayad, Non Exec. Directo
Non Exec. Chairman, Independent Director: Mr Wolfgang Fischer, Non Exec. Director: Mr Patrick Burke, Non Exec. Director: Mr Jian-Hua Sang
Non Exec. Chairman: Dr Kevin Moriarty, Executive Director: Mr Joshua Wellisch, Executive Director: Mr Ping Zhao, Non Exec. Director: Mr Wade
Non Exec. Chairman: Mr John Fletcher, Managing Director: Mr Paul Atherley, Non Exec. Director: Mr J Berry, Non Exec. Director: Mr Richard Sev
Chairman: Mr Lyn Brazil, CEO: Mr Robert McAlister, Non Exec. Director: Mr Iain Kirkwood, Non Exec. Director: Mr Phil Thick, CFO: Mr Jason Thie
Chairman: Mr Peter Christie, Director: Mr Cyril D'Silva, Director: Mr Simon Lill, Director: Mr David Mandel, Alternate Director: Mr Adam Sierako
Chairman: Mr Anthony McLellan, Managing Director: Mr Corey Nolan, Director: Mr Mark McCauley, Non Exec. Director: Mr James Calaway, CFC
Chairman: Mr Robert Pearce, CEO: Mr Murray Hill, Simon: Mr Bo, Non Exec. Director: Mr Gavin Becker, Non Exec. Director: Mr Doug Buerger, N
Non Exec. Chairman: Mr Matthew Howison, Managing Director, CEO: Mr Ian Stuart, Non Exec. Director: Mr Vincent Algar, Non Exec. Director: D
Chairman: Mr Gregory Melgaard, CEO: Mr Ian Ewart, Executive Director: Mr Kevin Powell, Non Exec. Director: Mr Robert Mills, Non Exec. Direct
Non Exec. Chairman: Ms Anna Mao, Managing Director: Mr Simon Fleming, Non Exec. Director: Mr Michael Atkins, Non Exec. Director: Dr Zhen
Director: Mr George Karafotias
Executive Chairman: Mr David Richardson, CEO: Mr Anthony Coles, Non Exec. Director: Mr Ian Campbell, Non Exec. Director: Mr Craig Vivian
Chairman: Mr Wayne Johnson, Executive Director: Mr Richard Symon, Non Exec. Director, Independent Director: Ms Jamie Khoo, CFO: Mr Guy F
Non Exec. Chairman: Mr Colquhoun, O.St..J, Managing Director: Mr James Merity, Non Exec. Director: Mr Peter Richard
#N/A
Chairman, Non Exec. Director: Mr Alvin Tan, Non Exec. Director, CFO: Mr Phillip Hains, Non Exec. Director: Mr Evan McGregor
Non Exec. Chairman: Mr Tony Sage, Managing Director, Executive Director: Mr Mark Gwynne, Non Exec. Director: Mr Paul Kelly
Non Exec. Chairman: Mr Max Findlay, CEO: Mr Scott Farthing, Non Exec. Director: Mr Graham Burns, Non Exec. Director: Mr Robert Edgley, Nor
Chairman, Non Exec. Director: Mr Patrick Corr, Managing Director: Mr Trevor Gosatti, Non Exec. Director: Mr James Robinson
Non Exec. Chairman: Mr Rhoderick Grivas, Managing Director: Mr Phillip Gallagher, Non Exec. Director: Mr Matthew Shackleton
Non Exec. Chairman: Mr Sam Gazal, Director: Mr Ken Gaunt, Director: Dr Robert Mears
Chairman: Mr Charles Schaus, Managing Director, Non Exec. Director: Mr Adrian Byass, Non Exec. Director: Mr Nicholas McMahon
Chairman: Mr Bruce Rowan, Director: Mr D Burrell, Director: Ms C Rowan
#N/A
Chairman: Mr John Bell, Director: Mr Philip Silva, Director: Mr Marcus Zeltzer
Non Exec. Chairman: Mr Stephen Everett, Non Exec. Director: Mr Barry Casson, Non Exec. Director: Mr Simon Finnis, Non Exec. Director: Mr Ma
Chairman: Mr Antony Corel, Managing Director: Mr Roger Jackson, Director: Mr Robert McLennan, Director: Mr Ian Mitchell
Non Exec. Chairman: Mr Paul Boyatzis, Managing Director: Mr Peter Schwann, Non Exec. Director: Mr Keong Chong
Managing Director: Mr George Gauci, Non Exec. Director: Mr Jonathan Pager, Non Exec. Director: Mr Michael Pollak, CFO: Mr Chris Hillbrands
Chairman, Non Exec. Director: Mr Graham Ascough, Managing Director: Mr David Hutton, Non Exec. Director: Mr Martin Bonython, Non Exec. I
Executive Chairman: Mr J Clower, Executive Director: Mr Paulus Irawan, Non Exec. Director: Mr Kent Hunter
Chairman, Non Exec. Director: Mr A Jones, Managing Director: Mr G Rodgers, Non Exec. Director: Mr G Bell

Chairman, Non Exec. Director: Mr Howard Digby, Non Exec. Director: Mr Evan Cross, Non Exec. Director: Mr Terry Cuthbertson, Non Exec. Director: Mr Geoffrey Jones, CEO: Ms Alison Morley, Non Exec. Director: Mr Tom Henderson, Non Exec. Director: Executive Chairman: Mr Alan Flavelle, Executive Director: Mr Gerard King, Non Exec. Director: Mr Ron McCullough, Non Exec. Director: Mr Taka Executive Chairman, Director: Mr H Stroud, Executive Director: Mr Stuart Holyoak, Non Exec. Director: Mr Greg Freemantle
Non Exec. Chairman: Mr Michael Ramsden, Managing Director, CEO: Mr Benjamin Bell, Non Exec. Director: Mr Mick Elias, Non Exec. Director: Mr Chairman, Non Exec. Director: Mr Alan Goss, CEO, Executive Director: Mr Anthony Doyle, Non Exec. Director: Mr Christopher Fernandes, Non Exec. Non Exec. Chairman: Mr Richard Hill, Managing Director, CEO: Mr Michael Fowler, Director: Mr Damian Delaney
Chairman: Mr Roger Hussey, Managing Director: Mr Lloyd Swick, Non Exec. Director: Mr Paul Hardie, CFO: Mr Michael Fry
Non Exec. Chairman: Mr de Nys, Managing Director: Mr Rohan Gillespie, Non Exec. Director: Mr Le Page
Non Exec. Chairman, Non Exec. Director: Mr Hugh Warner, Non Exec. Director: Mr Jonathan Pager, Non Exec. Director: Mr Michael Pollak
Chairman: Mr Peter Thomas, Managing Director: Mr Rick Yeates, Executive Director: Mr Beau Nicholls, Non Exec. Director: Mr Linton Kirk
Chairman, Non Exec. Director: Mr Andrew Plympton, Non Exec. Director: Mr Jeffery Bennett, Non Exec. Director: Mr James Kellett, Investor Rel:
Non Exec. Chairman: Ms Alice McCleary, CEO, Executive Director: Mr David Paterson, Executive Director: Mr Russel Bluck, CFO: Mr Damien Con
Managing Director: Mr Greg Steemson, Non Exec. Director: Mr Gavin Rutherford, Non Exec. Director: Mr George Sakalidis, Non Exec. Director: Mr Chairman, Non Exec. Director: Mr Jock Muir, Managing Director, CEO: Mr Cedric Goode, Non Exec. Director: Mr Peter Richards, Non Exec. Direc
#N/A

Chairman, Director: Mr Roger Clarke, Deputy Chairman, Director: Mr Greg Baynton, CEO: Mr Bruce Patrick, Director: Mr Grahame Baker, Direct
Director: Mr Stephen Hewitt-Dutton, Non Exec. Director: Mr Bruce Franzen, Non Exec. Director: Mr KC Ong
Managing Director: Mr Del Fante, Non Exec. Director: Mr Daryl Smith
Chairman, Managing Director, CEO, Director: Mr Alvin Phua, Director: Mr Low, OAM, Director: Mr Raphael Tham, Non Exec. Director: Mr Micha
Non Exec. Chairman: Mr Peter Gunzburg, Non Exec. Director: Mr Mark Pitts, Non Exec. Director: Mr Bill Zikou, Chief Op. Officer: Mr Stewart Sne
Managing Director: Mr Andrew McBain, Executive Director: Mr Terry Topping, Non Exec. Director: Mr Matthew Banks, Non Exec. Director: Mr N
Non Exec. Chairman: Mr Kris Knauer, Non Exec. Director: Mr Graham Libbesson, Non Exec. Director: Mr Michael Povey
Chairman: Mr Peter Rudd, Executive Director: Mr Mathew Driscoll, Executive Director: Mr Robert Kipp, Executive Director: Mr Reza Zulkarnaen,
Executive Chairman: Mr Eduard Eshuys, Director: Mr Jeremy Robinson, Non Exec. Director, Independent Director: Mr Haydn Lynch, Non Exec. D
Managing Director: Mr Roger Thomson, Executive Director: Mr Graeme Clatworthy, Non Exec. Director: Mr Neville Bassett, Non Exec. Director:
Chairman: Mr Mathew Walker, Director: Mr Mordechai Benedikt, Director: Mr Timothy Johnston, Director: Mr Craig Mathieson, Director: Mr Pa
Non Exec. Chairman: Mr Paul Boyatzis, Managing Director: Mr Jason Grieve, Non Exec. Director: Dr Mark Elliott, Non Exec. Director: Mr Tim Fair
Non Exec. Chairman: Mr Phillip Harman, Managing Director: Mr Paul Roberts, Non Exec. Director: Mr Philip Henty, CFO: Mr Ian Hobson
Chairman, Managing Director, Director: Mr Nelson Chiu, Director: Mr Meen Foh, Independent Director: Mr Henry Qin
Chairman: Mr Louis Niederer, Non Exec. Director: Mr Tim Hargreaves, Non Exec. Director: Mr Giles Woodgate
Non Exec. Chairman: Mr Brad Brierley, CEO: Mr Brad George, Non Exec. Director: Mr Walt Guidice, Non Exec. Director: Mr Pedro Jacobi, Non Exe
Chairman: Mr Robert Dillon, Independent Director: Mr John McWilliams, Independent Director: Mr Nigel Wood
Chairman: Mr Ben Genser, Managing Director: Mr David Craig, Director: Mr Li Ding, Director: Mr Lingke Ni, Director: Mr Lewis Thomas
Chairman, Director: Mr Colin Goodall, Managing Director: Mr Neil Young, Director: The Alexander Downer, Executive Director: Mr Jeremy Jeban
Executive Chairman, Executive Director: Mr Lynton Gunzburg, Non Exec. Director: Mr Arthur Dew, Non Exec. Director: Mr Brett Montgomery, A
Executive Chairman: Mr Paul Kopejtko, Managing Director, CEO: Mr Andrew Caruso, Non Exec. Director: Mr De Souza, Non Exec. Director: Mr di
Non Exec. Chairman: Mr Ling Wong, Non Exec. Director: Mr Alex Alexander, Non Exec. Director: Mr Noel Halgreen, Non Exec. Director: Mr Davi
Non Exec. Director: Mr George Cameron-Dow, Non Exec. Director: Mr Christian Cordier, Non Exec. Director: Dr Eric Lilford, Non Exec. Director: M
Non Exec. Chairman, Non Exec. Director: Mr Greg Boulton, Managing Director: Ms Nanette Anderson, Non Exec. Director: Mr Mick Billing, Non I
Chairman, Non Exec. Director: Mr Tony Walsh, Managing Director: Mr Peter Benjamin, Non Exec. Director: Mr Jeremy Sinclair, Non Exec. Direct
Non Exec. Chairman: Mr John Terpu, Executive Director: Mr Nick Revell, Non Exec. Director: Mr Bruno Firriolo
Chairman: Mr Anthony Ho, Director: Mr Guy Robertson, Non Exec. Director: Mr George Frangeskides
Chairman, Non Exec. Director: Mr Anthony Kiernan, Managing Director: Mr Bryn Jones, Non Exec. Director: Mr Timothy Goyder, Non Exec. Direc
Executive Chairman: Mr Tony Noun, Managing Director: Mr Steven Gilming, Managing Director: Mr Andrew Skaltsounis, Non Exec. Director: Mr
Chairman: Mr Elias Khouri, Non Exec. Director: Mr Gabriel Lorentz, Non Exec. Director: Mr Joseph Obeid
Chairman, CEO, Executive Director: Mr Robert Gardner, Non Exec. Director: Mr Ben Fu, Non Exec. Director: Mr Paul Piercy, CFO: Mr Craig Rappe
Chairman: Mr Stephen Mann, Director: Mr Graham Anderson, Non Exec. Director: Mr Michael Fotios
Chairman: Mr Brian Scullin, Managing Director: Mr Rick Francis, Director: Mr Andrew Fay, Independent Director: Mr Cheryl Bart, Independent D
Chairman: Mr Nicholas Stavropoulos, Non Exec. Director: Mr Evan Balafas, Non Exec. Director: Mr Trent Blacket, CFO: Mr F Diddams
Chairman, Non Exec. Director: Mr Bruce Higgins, Managing Director, CEO: Mr Rick Stokes, Non Exec. Director: Mr Douglas Potter, CFO: Mr Edm
Non Exec. Chairman: Mr Robert James, CEO, Executive Director: Mr John Hynes, Non Exec. Director: Mr Joseph Hyndes
Non Exec. Chairman: Mr Bob Kennedy, Managing Director: Mr Gary Ferris, Non Exec. Director: Mr Glenn Davis, Alternate Director: Mr Roy Witt
Chairman: Mr David Paterson, Director: Mr Philip Bruce, Director: Mr John Lee, Director: Mr Kevin Torpey

#N/A

Non Exec. Chairman, Director: Mr Anthony Nealon, CEO: Mr Michael Button, Non Exec. Director: Mr Darryl Lynton-Brown, Non Exec. Director: N
Chairman: Mr Duncan Hardie, Managing Director: Dr Scott Brownlaw, Director: Mr Paul Adams, Director: Mr Richard Ash
Chairman, Managing Director: Mr James Somerville, Director: Ms Katherine Ang, Director: Mr Peter Chan, Executive Director: Mr Maurizio Oteri
Executive Chairman: Mr Augustin Remta, Non Exec. Director: Mr Peter Smith, Non Exec. Director: Mr Victor Wu
Non Exec. Chairman: Mr Kevin Hughes, Managing Director: Mr Brett Manning, Non Exec. Director: Mr G Johnston, Non Exec. Director: Mr Wei S
#N/A

Non Exec. Chairman: Mr Gary Bertuch, CEO: Mr Darren Hotchkyn, Non Exec. Director: Mr David Ashmore, Non Exec. Director: Mr David Cleland,
Non Exec. Chairman: Mr Dale Rogers, Managing Director: Mr Clay Gordon, Non Exec. Director: Mr Philip Gray, Non Exec. Director: Mr Michael H
Chairman, Director: Mr Michael Byrt, Managing Director: Mr Abraham Azer, Non Exec. Director: Mr Colin Dunsford, Non Exec. Director: Mr Clint
Chairman: Mr Moss, AM, CEO: Mr Barry Tudor, Non Exec. Director: Mr James Dykes, Non Exec. Director: Mr Kwong Foo, Non Exec. Director: Mr
Non Exec. Chairman: Mr Amos Meltzer, Director: Mr John Ceccon, Director: Mr David Herszberg, Non Exec. Director: Mr Christopher Manie
Chairman, CEO: Mr Max Cozijn, Non Exec. Director: Mr Guy LeClezio, Non Exec. Director: Mr Peter Woods, CFO: Mr Graeme Boden

Executive Chairman: Mr Richard Henning, CEO, Executive Director: Mr Young Yu, Non Exec. Director: Mr Bevan Tarratt, CFO: Mr Steven Michael
Chairman, Non Exec. Director: Mr Paul Letari, Director: Mr Oren Zohar, Non Exec. Director: Mr Danny Brescacin
Non Exec. Chairman, Non Exec. Director: Mr Steve Gemell, Managing Director: Mr David Busch, Non Exec. Director: Mr Marcus Michael
Chairman, Director: Mr Creagh O'Connor, Managing Director: Dr Ian Pringle, Director: Mr Peter Atkinson, Director: Mr Geoffrey Hill, Director: Mr
Non Exec. Chairman: Mr William Hogan, Managing Director: Mr Vernon Hogan, Kumar: Mr Selvakumar, Non Exec. Director: Mr Gordon Birchm
Non Exec. Chairman, Non Exec. Director: Mr Michael Scivolo, Non Exec. Director: Mr Robert Collins, Non Exec. Director: Mr Sol Majteles
Non Exec. Chairman: Mr Brett Fraser, CEO: Mr Jason Stibbinskis, Executive Director: Mr James Merrillees, Non Exec. Director: Mr Bob Beeson, N
Director: Mr John Atkin, Director: Mr Andrew Cannane, Director: Mr David Grbin, Alternate Director: Mr Clive Smoker
Executive Chairman: Mr Tony King, Non Exec. Director: Mr Cameron Pearce, Non Exec. Director: Mr Travis Schwertfeger
Chairman, Director: Mr Ananda Kathiravelu, Ben: Mr G.A, Director: Mr Richard Monti, Non Exec. Director: Mr Sean Murray, Non Exec. Director:
Chairman: Mr Roger Steinepreis, Director: Mr Nick Castleden, Director: Mr George Ventouras
Chairman, Managing Director, Non Exec. Director: Mr John Ryan, Non Exec. Director: Mr J Davis, Non Exec. Director: Mr Feng Liao, Non Exec. Di
Chairman: Mr Peter Middlemas, Non Exec. Director: Mr Rodney Parker, Non Exec. Director: Mr Laurence Pearce
Chairman: Mr Athan Lekkas, Director: Mr Michael Clarke, Director: Mr Kerry Parker, Director: Mr David Wildy
Executive Chairman, Managing Director: Mr James Hamilton, Managing Director, CEO: Mr John Mackenzie, Director: Mr Russell Hardwick, Non I
Chairman, Managing Director, Executive Director: Mr Collin Vost, Director: Mr Ray Chang, Non Exec. Director: Mr Justin Vost
Chairman: Mr Leslie Ascough, CEO: Mr James Fox, Non Exec. Director: Mr John Dowd, Non Exec. Director: Mr David Hillier, Non Exec. Director: I
Non Exec. Chairman: Mr Jamie Schwarz, CEO: Mr Jim Buchan, Executive Director: Mr Nicholas O'Connor, Executive Director: Mr Richard Palonis,
Chairman: Mr Greg English, Managing Director: Mr Stephen Biggins, Executive Director: Mr Michael Schwarz, CFO: Mr Jarek Kopias
Non Exec. Chairman: Mr Sydney Chesson, Executive Director: Mr Leslie Ingraham, Non Exec. Director: Mr Brenton Lewis
Executive Chairman: Mr Lev Mizikovsky, Executive Director: Mr Geoff Acton, Non Exec. Director: Mr Rade Dudurovic, Non Exec. Director: Mr Rol
Non Exec. Director: Mr Tom Bahen, Non Exec. Director: Mr Evan Cranston, Non Exec. Director: Mr Grant Mooney
Chairman, Director: Mr Le Page, Non Exec. Director: Mr Keong Chan, Non Exec. Director: Mr Simon Mitchell

#N/A

Chairman, Non Exec. Director: Mr Harvey Parker, CEO, CFO: Mr Angelo Tsagarakis, Non Exec. Director: The Jeffrey Kennett, Non Exec. Director:
Non Exec. Chairman: Mr Gilbert George, Executive Director: Mr Richard Bevan, Non Exec. Director: Mr Brett Smith
Non Exec. Chairman: Mr Yuzheng Xie, Executive Director: Mr Phillipe Lalieu, Non Exec. Director: Mr David Greenwood
Non Exec. Chairman: Mr Ian Benning, Managing Director: Mr Steven Michael, Non Exec. Director: Mr Nicholas Ong, Non Exec. Director: Mr Van
Director: Mr Tino Vescovi, Non Exec. Director: Mr Yanbin Wang, Non Exec. Director: Mr Wang Yingming, CFO: Mr Robert Allen
Chairman: Mr Clive Carroll, Non Exec. Director: Mr David Groves, Non Exec. Director: Mr Nigel Webb, CFO: Ms Richelle Greenwood
Chairman, Director: Mr Gerard Cook, Director: Mr John Lynch, Director: Mr Michael Malone, Director: Mr Joseph Sponholz
Managing Director: Mr Damian Hicks, Non Exec. Director: Mr Markus Bachmann, Non Exec. Director: Mr Olof Forslund, Non Exec. Director: Mr J
Non Exec. Chairman: Mr Murray Creighton, CEO: Mr Colin Henson, CEO: Mr Daniel Sheahan, Non Exec. Director: Mr Tony Karabatsas, Non Exec.

#N/A

Non Exec. Chairman, Non Exec. Director: Mr Michael Ashforth, Managing Director: Mr Michael Ivey, Non Exec. Director: Mr Campbell Ansell
Non Exec. Chairman: Mr Tony Iannello, Managing Director: Mr Kim Robinson, Non Exec. Director: Mr Max Cozjin, Non Exec. Director: Mr Bryn Jc
Managing Director, Executive Director: Mr Peter Boonen, Director, Executive Director: Mr Neil Covey, Non Exec. Director: Mr Glyn Tonge, CFO: I
Executive Chairman, CEO: Mr Siew Kiet, Director: Mr Abdul Hamid, Director: Mr Teck Guan, Local Agent: Mr Pty Limited
Chairman, Director: Mr Matthew Wood, Director: Mr Timothy Flavel, Director: Mr Nicholas Lindsay, Executive Director: Mr George Tumur
Executive Chairman: Mr Anthony Howland-Rose, CEO, Director: Mr David Deitz, Director: Mr Eddie Lee
Managing Director: Mr Kane Marshall, CEO: Mr Kane Marshall, Non Exec. Director: Mr Mark Paton, Non Exec. Director: Mr Rex Turkington, Non
Chairman: Mr Gary Castledine, Managing Director: Mr Glyn Povey, Non Exec. Director: Mr Neville Bassett, Non Exec. Director: Mr Jian-hua Sang

#N/A

Chairman, Non Exec. Director: Mr David Trebeck, Managing Director, CEO: Mr Guy Roberts, Non Exec. Director: Mr Andrew Fletcher, CFO: Mr R
Non Exec. Chairman: Mr J Watson, Managing Director: Mr C Carlile, Non Exec. Director: Mr S Tahija, Non Exec. Director: Mr Robert Willcocks, CF

#N/A

Non Exec. Chairman: Mr Martin Depisch, Non Exec. Director: Dr Gerhard Kornfeld, Non Exec. Director: Mr Thomas Styblo
Non Exec. Chairman: Mr Mel Ashton, Managing Director: Mr Jeff Brill, Executive Director: Mr Damir Panzich, Non Exec. Director: Mr Chris Ryan,
Executive Chairman, Managing Director: Mr Stephen Graves, Non Exec. Director: Mr Welsh Oliver, Non Exec. Director: Mr Robert Porter, CFO, Ir
Executive Chairman, Non Exec. Director: Mr Michael Fotios, Non Exec. Director: Mr Damian Delaney, Non Exec. Director: Mr Craig Readhead
Non Exec. Chairman: Mr Peter Ziegler, Managing Director: Mr Paul Byrne, Non Exec. Director: Mr Paul Ingram, Non Exec. Director: Mr Paul Ryar
Non Exec. Chairman: Mr Stephen Bizzell, Managing Director, CEO: Mr David Christensen, Executive Director: Mr Geoff McConachy, Non Exec. Di
Chairman: Mr Tom Pickett, Managing Director: Mr Lewis Tay, Non Exec. Director: Mr Bin Wang, Alternate Director: Mr Xin Dong, Administrator:
Director: Mr Piers Lewis, Director: Mr James Thompson, Non Exec. Director: Mr Neil Hackett
Chairman, Non Exec. Director: Mr Gordon Reynolds, CEO: Mr William Price, Non Exec. Director: Mr Elliot Goodacre, Non Exec. Director: Mr Arn
Chairman: Mr Stephen Everett, CEO: Mr Mike O'Brien, Director: Mr Andrew Gillies, Director: Mr Michael Hansel, Director: Mr Ping Wang, Non E
Executive Chairman: Mr Colin Ikin, Non Exec. Director: Mr David Porter, Non Exec. Director: Mr Robert Timmins

#N/A

Executive Chairman, Managing Director: Mr John McCauley, Non Exec. Director: Dr James Ellingford, Non Exec. Director: Mr Peter Torney
Non Exec. Chairman: Mr David Craig, Managing Director: Mr N Harley, Non Exec. Director: Mr Garret Dixon, CFO: Mr Ron Chamberlain, General
Non Exec. Chairman: Mr Metallurgy GradDipBus, Managing Director, Chief Op. Officer, CFO: Mr AFAM MAusIMM, Non Exec. Director: Dr CP M
Chairman, Non Exec. Director: Mr L Bentley, Managing Director, Executive Director: Mr B White, Director: Mr Peter Dawes
Non Exec. Chairman: Dr Denis Clarke, Managing Director, Director: Dr Chris Ringrose, Non Exec. Director: Mr Grahame Hamilton, Non Exec. Dire
Non Exec. Chairman: Mr Steve Harris, Executive Director: Dr Nicholas Ede, Non Exec. Director: Mr Paul Hopper, CFO: Mr Phillip Hains
Executive Chairman, Managing Director, Administrator: Mr Henry Heng, Non Exec. Director: Mr Yew Chan, Non Exec. Director, Independent Dir
Non Exec. Chairman: Mr Brian Moller, CEO: Mr Peter Williams, Non Exec. Director: Mr John Bovard, Non Exec. Director: Mr Ben Harrison, Non E
Non Exec. Chairman: Mr Albert Wong, Managing Director, CEO: Mr Joseph Bogue, Non Exec. Director: Mr C Hancock, Non Exec. Director: Mr Br

Non Exec. Chairman: Mr Ron Gajewski, Managing Director, CEO: Mr Klaus Eckhof, Non Exec. Director: Mr Susmit Shah, Non Exec. Director: Mr K Chairman, Chief Op. Officer: Mr E.J. Murray, Director: Mr Rob Chenery, Director: Mr A Sutherland
Executive Chairman, Non Exec. Director: Mr Yaqoob Khan, Executive Chairman: Mr Farooq Khan, Executive Director: Mr H. Ho
Chairman, Director: Mr Ian Beckett, Managing Director: Mr Brett Jones, Director: Mr Martin Anderson
Non Exec. Chairman: Mr Peter Buttigieg, Executive Director: Mr Leon Reisgys, Executive Director: Mr Wayne Ryder, Executive Director: Mr Paul
Chairman: Mr Peter Unsworth, Managing Director: Dr G Jones, Director: Mr Michael Busbridge, Non Exec. Director: Mr Richard Basham, CFO: M
Executive Chairman: Mr Alan Eggers, Non Exec. Director: Mr Marcello Cardaci, Non Exec. Director: Mr John Seton, CFO: Mr Samuel Middlemas
Non Exec. Chairman, Independent Director: Mr Kum Ee, CEO, Executive Director: Mr Jiao ManHong, Executive Director: Dr Charlie In, Executive
Non Exec. Chairman: Mr Christopher Griffin, Managing Director: Mr David McManus, Non Exec. Director: Mr Donald Johnson, Non Exec. Direct
Chairman: Mr Sean Kelly, Managing Director: Dr Allan Branch, Independent Director: Mr Ray Koenig
Chairman: Mr Sun Feng, Non Exec. Director: Mr Freddie Heng, Non Exec. Director: Mr Poh Kiat, Non Exec. Director: Captain Shaw Pao, Non Exec
Non Exec. Chairman: Mr Bradley Moore, Managing Director, Director: Mr Malcolm Day, Non Exec. Director: Mr Hans-Rudolf Moser, CFO: Mr Jof
Non Exec. Chairman: Mr Charles Bass, Managing Director: Mr Ron Heeks, Non Exec. Director: Mr Mark Bojanjac, Non Exec. Director: Dr J Founta
Non Exec. Chairman: Mr Neil Tomkinson, Managing Director: Mr Patrick Verbeek, Non Exec. Director: Mr George Petersons, Non Exec. Director:
#N/A
Executive Chairman: Mr John Towner, CEO: Mr Duncan Nuttall, Non Exec. Director: Mr Steven Hamer, Non Exec. Director: Mr Lewis Johnson, N
Executive Chairman: Mr Michael Billing, Non Exec. Director: Mr Michael Ashton, Non Exec. Director: Mr Gregory Durack, Non Exec. Director: Mr
#N/A
Chairman: Mr Geoff Donohue, Director: Mr Peter Ironside, Director: Mr Peter McIntyre
Managing Director: Mr Gary Jeffery, Director: Mr Andrew Childs, Non Exec. Director: Mr Ross Kestel
Chairman, Non Exec. Chairman: Mr George Lloyd, Managing Director: Mr Justin Pettett, Director: Mr Ryan Messer, Non Exec. Director: Mr Allen
#N/A
Non Exec. Chairman: Mr John Atkins, Managing Director: Mr Victor Rajasooriar, Non Exec. Director: Mr Jeffrey Gresham, Non Exec. Director: Mr
Non Exec. Chairman: Mr Craig McGown, Managing Director: Mr David Crook, Non Exec. Director: Mr Allan Trench, Independent Director: Mr W:
Non Exec. Chairman, Non Exec. Director: Mr Clive Jones, Managing Director: Mr Brett Smith, Non Exec. Director: Mr Adrian Byass, Non Exec. Dir
Chairman, Non Exec. Director: Mr Peter Reilly, Executive Director: Mr Craig McGuckin, Executive Director, CFO: Mr Peter Youd
Non Exec. Chairman: Mr Mark Jones, Executive Director: Mr Chad Zani, Non Exec. Director: Mr Douglas Rose, CFO: Mr Robert Kelly
#N/A
Executive Chairman: Mr N Pitt, Non Exec. Director: Mr S Forte, Non Exec. Director: Mr Neil Tomkinson
Executive Chairman: Dr Neale Fong, Executive Director: Mr Grant Kidner, Non Exec. Director: Mr Trevor Benson, Non Exec. Director: Mr Brad M:
Non Exec. Chairman: Mr Solomon Matjeles, Director: Mr Camacho Bolvair, Director: Mr Calderon Chatet, Executive Director: Mr Ananda Kathira
Chairman: Mr Norman Seckold, Managing Director: Mr Anthony McDonald, Non Exec. Director: Mr Richard Keevers, CFO: Mr Craig McPherson
Chairman, Director: Mr Vanda Gould, Director: Mr Alexander Beard, Director: Mr Kim McGrath, CFO: Mr John Hunter
Chairman: Mr Seaforth Mackenzie, Managing Director, CEO: Mr Jozsef Patarica, Non Exec. Director: Mr Chris Young, CFO: Mr Ian Riley
Chairman, Director: Mr Brian Barker, CEO: Mr Rob Crook, Director: Mr Stephen Harrison, Non Exec. Director: Dr Jan Willink, General Counsel: M
Non Exec. Chairman: Mr Murray d'Almeida, Managing Director: Mr Robin Ormerod, CEO: Mr Peter White, Non Exec. Director: Mr Adam Gallagh
Executive Chairman: Mr Warren Gilmour, Managing Director, Executive Director: Mr Geoffrey Gilmour, Non Exec. Director: Mr Keith McKay, CF
Chairman: Mr David Barwick, Managing Director: Mr Andrew Gillies, CEO: Mr Gavin Becker, Director, Non Exec. Director: Mr Barry Casson, Non
CEO: Mr Wil Cuperus, Non Exec. Director: Mr J Griffiths, Non Exec. Director: Mr Greg LeGuier, Non Exec. Director: Mr Justin Walawski, Chief Op.
Chairman: Mr Norm Zillman, Managing Director: Mr Kugler, Jr, Managing Director: Mr Michael Sandy
Non Exec. Chairman: Mr Ian Gandel, Executive Director: Mr Jon Starink, Non Exec. Director: Mr D Kenny, CFO: Mr Geoff Hawkins
Chairman: Mr Michael Quinert, Executive Director: Mr Vincent Savage, Non Exec. Director: Mr Niel Pretorius, Non Exec. Director: Mr Hulme Sch
#N/A
Non Exec. Chairman: Mr Reg Gillard, Non Exec. Director: Mr Colin Chenu, Non Exec. Director: Mr Patrick Flint, Non Exec. Director: Mr Mark Pitt,
Non Exec. Chairman: Mr George Lazarou, Managing Director: Mr David Sumich, Non Exec. Director: Mr Alan Gachet, Non Exec. Director: Mr Dav
Chairman: Mr John Hopkins, Managing Director, Executive Director: Mr Geoff Balfe, Non Exec. Director: Mr Derek Fisher
Chairman, Executive Director: Mr Gregory Solomon, Non Exec. Director: Mr Guy LePage, Non Exec. Director: Mr H Solomon
Non Exec. Chairman: Mr Brian Thomas, Non Exec. Director: Mr Adam Davey, Non Exec. Director: Ms Anne Leggat
Chairman, Non Exec. Director: Mr L Pynt, Director: Mr Wayne Knight, Director: Mr Michael Scivolo
Chairman, Director: Mr S Matjeles, Director: Mr A Clemen, Director: Mr Michael Scivolo, Director: Mr Nathan Zukerman, Administrator: Ms Gilli
Executive Chairman, Managing Director: Mr Patrick McGowan, Executive Director: Mr Carlo Botto, Non Exec. Director: Mr Todd Barlow, CFO: M
Chairman: Mr Simon Hewetson, Managing Director: Mr David Pile, Executive Director: Mr Rinaldo Anthony, Non Exec. Director: Mr Roger Rees
Non Exec. Chairman, Non Exec. Director: Mr William Bass, Managing Director, Executive Director: Mr Thomas Blackhurst, Executive Director, Ch
Non Exec. Chairman, Non Exec. Director: Mr J Elliott, Director, CFO, General Manager: Mr Andrew Bursill, Director: Mr Lindsay Owler
Non Exec. Chairman: Mr Glenn Goodacre, Managing Director: Mr De Ross, Non Exec. Director: Ms Wendy Corbett, Non Exec. Director: Mr Steph
Chairman, Non Exec. Director: Mr John Bain, CEO, Director: Mr James Ward, Executive Director: Mr George Turnbull, Non Exec. Director: Mr Ga
Chairman: Mr Phillip Jackson, Managing Director, Director: Mr Martin Pyle, Executive Director: Dr Robert Taylor, General Manager: Mr Eric Moc
Chairman: Mr Peter Hunt, Managing Director: Dr Michael Ruane, Director: Mr Robin Dean
Chairman: Ms Julia King, Director: Mr Edward Altiok-Brown, Director: Mr Barry Sechos, Steave: Mr Kyung Shik, Non Exec. Director: Mr Christoph
Chairman: Mr Ian Gandel, Managing Director, Executive Director: Mr Anthony Gray, Director, CFO: Mr Bob Tolliday
Non Exec. Chairman: Mr Ross Hill, CEO, Alternate Director: Mr Edward Kavanagh, Non Exec. Director: Mr Michael Hickie, Non Exec. Director: Mr
Chairman: Mr John Evans, Managing Director: Mr Tim Hunt-Smith, CEO, Executive Director: Mr Ian Kiddle, Director: Mr Kiril Ruvinsky, Non Exec.
Chairman, Non Exec. Director: Mr Richard Scott, Managing Director: Mr George Dudfield, Executive Director: Ms Trish Farr
Non Exec. Chairman: Mr Peter Cook, CEO, Executive Director: Mr John Morris, Executive Director: Mr Neil Rinaldi, Non Exec. Director: Mr Warre
#N/A
Executive Chairman, Managing Director, CFO: Mr J Wheeler, Director: Mr H Wilson, Non Exec. Director: Mr Gordon Dunbar, Non Exec. Director:
Chairman, Independent Director: Mr R Richmold, Managing Director: Mr M Johnson, Non Exec. Director: Mr P Hammond, Non Exec. Director,

Non Exec. Chairman: Mr Richard Siemens, Managing Director, Executive Director: Mr Steven Apedaile, Non Exec. Director: Mr David White, Non Exec. Director: Mr Craig Dawson, Deputy CEO, Non Exec. Director: Mr Brian Thomas, Non Exec. Director: Mr Peter Beilby, Non Exec. Director: Mr Mohamed Shariff, Executive Director: Mr Foo Lau, Non Exec. Director: Mr Gam Lim

Executive Chairman: Mr Gary Cohen, Executive Director: Mr Gregory Cohen, Non Exec. Director: Mr Vic Lorusso, Non Exec. Director: Mr Gary M Executive Chairman: Mr Steuart Roe, Director: Mr John Corr, Director: Mr Alastair Davidson, Director, Investor Relations: Mr Simon Lindsay Executive Chairman: Mr Tom Sanders, Non Exec. Director: Mr Mark Edwards, Non Exec. Director: Mr Michael Kitney

Executive Chairman: Mr Paul Underwood, Director: Mr Garry Ralston, Executive Director: Mr Rodney Bresnehan, Non Exec. Director: Mr Richard #N/A

Chairman: Mr Ian Middlemas, Non Exec. Director: Mr David Cruse, Non Exec. Director: Mr Mark Pearce

Non Exec. Chairman: Mr Peter Langworthy, Managing Director: Mr Andrew Munchton, Director: Mr David Morgan, Non Exec. Director: Ms Jan Executive Chairman: Mr Peter Landau, Executive Director: Ms Shannon Robinson, Executive Director: Mr John Ryan, Non Exec. Director: Mr Jasc Chairman: Mr David Webster, Managing Director: Mr William Edwards, Director: Mr Raj Kandiah

#N/A

Non Exec. Chairman: Mr John Simpson, Deputy Chairman: Mr Mochamad Thamrin, Managing Director, CEO: Mr D Milewski, Non Exec. Director Chairman, Independent Director: Mr Murray McKee, Executive Director: Mr Geoffrey Hill, Independent Director: Dr James Pringle

Chairman: Mr Mike Davies, Managing Director: Mr Ashley Moore, Non Exec. Director: Mr Stephen Carter, Non Exec. Director: Mr Iain McEwin Executive Chairman, CEO: Mr Vino Ramayah, Executive Director: Mr Russell Clarke, Non Exec. Director: Mr Michael Gaylard, Non Exec. Director: Executive Chairman: Mr Robert Kirtlan, Executive Director: Mr Peter Rolley, Non Exec. Director: Mr Michael Griffiths

Chairman: Mr Richard Butler, Non Exec. Director: Mr Vlad Artamonov, Non Exec. Director: Mr Simon Maher, Non Exec. Director: Mr Todd Plutsk CEO: Mr Geoff Hiller, Non Exec. Director: Mr Terry Cuthbertson, Non Exec. Director: Mr James Dean, Non Exec. Director: Mr Andrew McMillan, Chairman, Non Exec. Director: Mr Robert Kennedy, Managing Director: Mr Dom Calandro, Executive Director: Dr F Alley, Non Exec. Director: Mr Non Exec. Chairman: Mr Sunil Dhupelia, Non Exec. Director: Mr Jason Hou, Jason: Mr Jian

Non Exec. Chairman: Mr Winton Willesee, Managing Director: Mr Zeffron Reeves, Non Exec. Director: Mr Robert Butchart, Cobb: Mr Colin Chairman: Mr Charles Schaus, Managing Director, Non Exec. Director: Mr Adrian Byass, Non Exec. Director: Mr Nicholas McMahon

#N/A

#N/A

Chairman, CEO: Mr John Trimble, Director: Mr Francis Callanan, Director: Mr Nick Pitliangas

Non Exec. Chairman: Mr Cameron, AO, Managing Director, CEO: Mr John Ruston, Director: Mr Marcus Boland, Director: Mr David Miller

Non Exec. Chairman: Mr Ibrahim Menudin, Director: Mr Vincent Tan, Director: Mr Richard Yap, Non Exec. Director: Mr Benjamin Amzalak

Chairman, Director: Mr Hugh Morgan, CEO: Ms Julie Phillips, Non Exec. Director: Mr Don Brooks, Non Exec. Director: Prof. Arthur Li, Non Exec. Chairman: Mr Michael Ganim, Non Exec. Director: Mr De Luca, Non Exec. Director: Mr Russell McCart, Non Exec. Director: Mr Vernon Wills, CFC Non Exec. Chairman: Mr Terry Cuthbertson, CEO: Mr Kenneth Lee, Director: Mr William Ji, Non Exec. Director: Dr Richard Haren, Non Exec. Director: Mr Uwe Boettcher, Managing Director, CEO: Mr Brian Malcolm, Executive Director: Mr Lawrence Gardiner, CFO: Ms Megan

Non Exec. Chairman, Director: Mr Zhihua Yao, Managing Director: Mr Paul Williams, Executive Director: Mr Richard Hatcher, Executive Director: Non Exec. Chairman, Independent Director: Mr Robert Morris, CEO: Mr Flan Cleary, Non Exec. Director: Mr John Barry, Non Exec. Director, Alter

Executive Chairman: Mr Wayne Mitchell, Director: Mr Wesley Harder, Executive Director: Mr David Smith, Non Exec. Director: Mr Anthony King

Chairman: Mr Steve Gemell, Managing Director: Mr Kim Stanton-Cook, Non Exec. Director: Mr Xiaoming Li, Non Exec. Director: Ms Jingmin Qiar Non Exec. Chairman: Mr Gregory Kerr, Managing Director: Mr Edward Elliott, Non Exec. Director: Mr Yijie Li, Non Exec. Director: Mr Yongzhong

Chairman: Mr Doug Flynn, Managing Director, CEO: Mr Damian Banks, Non Exec. Director: Mr John Randall, Non Exec. Director: Mr Philip Small, Chairman: Mr Martin Priestley, Non Exec. Director: Mr Hamish Collins, Non Exec. Director: Mr Douglas O'Neill

Chairman: Mr G Bizzell, Non Exec. Director: Mr S Anthon, Non Exec. Director: Mr Ben Harrison, CFO: Mr Paul Marshall

Managing Director: Mr Zelko Lendich, Non Exec. Director: Mr Peter Bell, Non Exec. Director: Mr Darren Lurie, Non Exec. Director: Mr Malcolm V Managing Director, CEO: Ms Jie Yang, Executive Director: Mr Xuefu Yang, Non Exec. Director, Independent Director: Ms Guo, JP, Non Exec. Director: Mr Jie Lin, Director: Ms Ping Liu, Director: Mr Jiang Yibiao, Executive Director: Mr Ji Xiao, Non Exec. Director: Mr Y

Chairman: Mr Martin Blakeman, Managing Director: Mr Ian Kraemar, Executive Director: Mr Peter Anderton, Non Exec. Director: Mr Stephen de

Chairman: Mr Roger Hussey, Managing Director: Mr Lloyd Swick, Non Exec. Director: Mr Paul Hardie, CFO: Mr Michael Fry

Chairman: Mr Hock Goh, Director: Ms Deborah Ambrosini, Executive Director: Mr David Breeze, Non Exec. Director: Mr O Yap

Chairman: Mr Michael Bromley, Managing Director: Mr Ben Kirkpatrick, Non Exec. Director: Mr Jonathan Downes

Chairman, Non Exec. Director: Dr Chris Rawlings, CEO, CFO: Mr Morne' Engelbrecht, Non Exec. Director: Mr Max Cozijn, Non Exec. Director: Dr Chairman, Director: Mr Robert Reynolds, Managing Director, Director: Mr Bernard Rowe, Director: Mr Patrick Elliott, Director: Mr Peter Nichols

Managing Director, CEO: Mr David Young, Director: Mr Rohan Gillespie, Executive Director: Mr Angus Edgar, Non Exec. Director: Mr Simon Dorli Chairman, Director: Mr Rick Crabb, Managing Director: Mr Craig Mackay, Executive Director: Mr Gilbert Rodgers, Non Exec. Director: Mr Al Har

Chairman, Non Exec. Director: Mr Michael Humphris, CEO: Dr Larry Ward, Director, CFO: Mr John Morrison, Non Exec. Director: Mr Ian Pyman, #N/A

CEO, Executive Director: Mr Peter Collery, Director: Mr Jeff Clarke, Executive Director, Finance Director: Mr Karl Louman, Non Exec. Director, Inc Chairman: Mr Seamus Cornelius, CEO: Mr Mike Moore, Executive Director: Mr Justin Brown, Non Exec. Director: Mr John Ribbons

Executive Chairman: Mr John Prineas, Executive Director: Mr Tim Hronsky, Non Exec. Director: Mr Marcus Michael

Non Exec. Chairman: Mr Robert Besley, Managing Director: Mr Edward Torrey, Non Exec. Director: Mr Ian Hume, Non Exec. Director: Mr Gregor

Non Exec. Chairman: Dr Roger Aston, CEO: Mr Amos Meltzer, Director: Dr Elane Zelcer, Non Exec. Director: Mr Jude Pollock, Non Exec. Director: Executive Chairman, Managing Director: Mr Farooq Khan, Executive Director: Mr Yaqoob Khan, Non Exec. Director: Mr Simon Cato, Non Exec. D

Chairman, Non Exec. Director: Mr John Pettigrew, CEO: Mr Kevin Levine, Non Exec. Director: Mr Robert Aitken, Non Exec. Director: Mr Russel Pi Chairman: Mr Yi Shao, CEO: Mr Alistair Stephens, Deputy CEO, Director: Ms Shasha Lu, Non Exec. Director: Mr Bill Hayden, Non Exec. Director: Mr

Non Exec. Chairman: Mr L Robertson, CEO: Mr Christopher Newport, Executive Director: Mr Alan Fraser, Non Exec. Director: Mr Peter Cockcroft Non Exec. Chairman: Mr Brett Fraser, Managing Director: Dr Bob Beeson, Non Exec. Director: Mr Leigh Junk, Non Exec. Director: Mr Simon O'Lo

Non Exec. Chairman: Mr Fredrick Warburton, Managing Director: Mr Jon Dugdale, Non Exec. Director: Mr Bowden Rowe, Non Exec. Director: M Executive Chairman: Mr Ed Nealon, Managing Director: Mr Robert Hair, Non Exec. Director: Mr Klaus Borowski, Non Exec. Director, Finance Dire

Chairman: Mr Pat Volpe, Managing Director: Mr Frank Glatz, Non Exec. Director: Mr John Scheirs, Non Exec. Director: Mr Chen Yi

Chairman: Mr Geoffrey Greenhill, Managing Director: Mr Graham McGarry, Executive Director: Mr Marcus Michael
Chairman: Mr BBus NTAA, CEO: Mr Christopher Giles, Non Exec. Director: Mr Charles Hooper, CFO: Mr Coleman, CPA
Chairman, Director: Mr Gerard McMahon, Vice Chairman, Director: Mr Luo-Lin Xin, Managing Director: Dr Xinsheng Wang, Non Exec. Director: I
Non Exec. Chairman: Mr Gary Comb, Managing Director: Mr Neil Martin, Non Exec. Director: Mr Rodney Joyce, Non Exec. Director: Mr Stanley M
#N/A
Chairman, Independent Director: Mr Allan McDonald, Executive Director: Mr Russell Proutt, Executive Director: Mr Shane Ross, Independent Di
Chairman, Director: Mr Sze Hiang, Deputy Chairman: Mr Mark Ewing, Director: Mr Pi Julia, Director: Mr James Phoon
Non Exec. Chairman, Non Exec. Director: Mr Davide Cardaci, Executive Director, Non Exec. Director: Mr Jehan Rockwood, Executive Director, Nc
Non Exec. Chairman: The P. Thomson, Managing Director: Mr David Regan, Executive Director: Mr Russell Luxford, Non Exec. Director: Mr Mart
Non Exec. Chairman: Mr Timothy McCauley, Director: Mr Phillip Suriano, Executive Director: Mr Wayne Hooper, Executive Director: Mr Greg Ho
Managing Director: Mr Marcel Hilmer, Non Exec. Director: Mr Peter Alexander, Non Exec. Director: Mr James Harris, Non Exec. Director: Mr Bre
Director: Mr John Corr, Director: Mr Alastair Davidson, Director: Mr Simon Lindsay, Director: Mr Steuart Roe
Executive Chairman: Mr Glenn Featherby, CEO, Non Exec. Director: Mr Richard Reavley, Non Exec. Director: Mr Graham Lyon, Non Exec. Direct
Chairman: Mr Miles Kennedy, Managing Director: Mr Julian Hanna, Director: Mr Mark Drummond, Director: Mr Lee, AO, Executive Director: Mr
#N/A
Executive Chairman: Mr CRS Paragash, Executive Director: Ms Jackie Leong, Executive Director: Mr Andrew Phang, Non Exec. Director: Mr Grah
Executive Chairman, CEO: Mr John Fawdon, Executive Director: Mr Hugh Hall, Non Exec. Director: Mr Neil McIntyre, Non Exec. Director: Mr And
CEO: Mr Tim Putt, Director: Mr Nathan Zukerman, Non Exec. Director: Mr Jonathon Downes, Non Exec. Director: Mr Michael Scivolo, Administr
Managing Director: Mr James Allchurch, Director: Mr Patrick Burke, Director: Mr Gary Steinepreis
Chairman: Mr Wilson Smith, CEO, Director: Mr John Harrison, Director: Mr Paul Chan, Director: Mr D Hall, Director: Mr Andy Lai, Independent D
Non Exec. Chairman: Mr Reg Gillard, Managing Director, CEO: Mr W Mosig, Non Exec. Director: Mr Brian Moller, Administrator: Mr Duncan Cor
Non Exec. Chairman: Mr George Kenway, Managing Director: Mr Allan Mulligan, Executive Director: Mr Geoff Wallace, Non Exec. Director: Mr P
Chairman: Mr Chris Cronin, Managing Director: Mr Gerry McGann, Sandy: The Hon JAL, Non Exec. Director: Mr Mark Stowell, CFO: Mr Adams, A
Executive Chairman, Managing Director: Mr Hainan Xu, Deputy MD, Executive Director: Ms Yajun Lian, Director: Dr Roger Sexton, Executive Dire
Executive Chairman, Director: Mr Angus Holt, Director, CFO: Mr Bruce Andrew, Executive Director: Mr Peter Delaney
Non Exec. Chairman: Mr Peter Jinks, Managing Director, CEO: Mr Con Scrinis, Executive Director: Mr Greg Jinks
Executive Chairman: Mr Charlie Morgan, Managing Director, CEO: Mr Mark Freeman, Executive Director: Mr Alan Boss, Non Exec. Director: Mr !
Executive Chairman: Mr Scott Douglas, Executive Director: Mr Vinay Hariani, Executive Director: Mr John Kenny, Executive Director: Mr Ashish F
#N/A
Executive Chairman: Mr Kok Lim, Executive Director: Mr Swan Ong, Non Exec. Director: Mr Brent Butler, Andrew: Mr Boo Lye
Chairman: Mr John Hannaford, Managing Director: Mr Mark Papendieck, Non Exec. Director: Mr Ian Finch, Non Exec. Director: Mr Brian Thoma
Executive Chairman: Mr Mark Brune, Non Exec. Director: Mr Laurence Blumberg, Non Exec. Director: Mr Murray Rose, Independent Director: Di
Non Exec. Chairman, Director: Mr Peter Day, Managing Director, CEO: Mr Terry Stinson, Non Exec. Director: Dr Vijoleta Braach-Maksvytis, Non f
Executive Chairman: Mr H Duffin, CEO: Mr Martin Jacobsen, Director: Mr J Jones, Executive Director: Mr Heath Roberts, Non Exec. Director: Mr
Non Exec. Chairman: Mr Mark Collins, Managing Director, CEO: Dr Rajen Marnickavasagar, Executive Director: Mr Daniel O'Connor
Chairman: Mr Mark Hohnen, Managing Director: Mr Matt Swinney, Director: Mr Johan Brand, Director: Mr Ian Middlemas, Director: Mr Brett M
Non Exec. Chairman: Mr Andrew Mcliwain, Managing Director: Mr Rob Bills, Non Exec. Director: Mr Simon Andrew, Non Exec. Director: Mr Tim
Chairman, Director: Mr R Featherby, Managing Director: Mr D Reilly, CEO: Mr Scott Yelland, Non Exec. Director: Mr Christopher Grannell, Non E
#N/A
Non Exec. Chairman: Mr Glenn Whiddon, Managing Director: Mr Dean Cunningham, Non Exec. Director: Mr Jan Nelson
Chairman: Mr Edward Ellyard, Managing Director: Mr Trent Wheeler, Non Exec. Director: Mr Thomas Fontaine, Non Exec. Director: Mr Brett Mc
Director: Mr Clarke Dudley
Chairman, Managing Director: Mr Andrew Haythorpe, Non Exec. Director: Mr James Becke, Non Exec. Director: Mr Horst Hueniken, General Ma
Chairman, Non Exec. Director: Mr John Hansen, Executive Director: Mr Murray Smith, Non Exec. Director: Mr David Wu
Non Exec. Chairman: Mr Robert Pett, Director: Mr Denis Rakich, Non Exec. Director: Mr Richard Lockwood
Chairman, Director: Mr Lachlan McIntosh, Executive Director: Mr Thomas Potter, Executive Director: Mr Howard Rekers, Non Exec. Director: Mr
Non Exec. Chairman: Mr Steven Pynt, Managing Director: Mr C Tan, Executive Director: Ms Jennifer Lim, Non Exec. Director: Mr Phuan Ng, Non
Director: Mr Alexander Lang
Managing Director: Mr Leigh Ryan, Director: Mr Tom Grove, Executive Director: Mr Evan Cranston
Chairman, Non Exec. Director: Mr Terry Streeter, CEO, CFO: Mr Bruce Garlick, Non Exec. Director: Mr Alexander Cooper, Non Exec. Director: Mr
Non Exec. Chairman: Mr Robert Finder, Managing Director, CEO: Ms Halina Guthrie, Non Exec. Director: Ms Mary Costello, Non Exec. Director: I
Non Exec. Chairman: Mr R Williams, Managing Director, CEO: Mr Matthew Yates, Non Exec. Director: Mr George Bennett, Non Exec. Director: M
Non Exec. Chairman: Mr Stephen Dennis, Managing Director: Mr Andrew Dimsey, Non Exec. Director: Mr David Bradley
Non Exec. Chairman: Mr Chris Haiveta, Managing Director: Mr Domenic Martino, Non Exec. Director: Mr Joseph Goldberg, Non Exec. Director: M
Executive Chairman: Mr H Solomon, Non Exec. Director: Mr Richard Beresford, Non Exec. Director: Mr T LePage, Non Exec. Director: Mr H Solon
Non Exec. Chairman: Mr Mao Debao, Managing Director, Executive Director: Mr Qin Weihong, Non Exec. Director: Mr Leonard Math
Non Exec. Chairman: Mr Robson Garden, CEO: Mr Anthony Climie, Director: Mr Doug Frondall, Director: Mr Cliff James, Director: Mr John Tosne
Chairman: Mr Kevin Barry, Director: Mr James Canning, Director: Mr James Quirk, Director: Mr Viktor Shkolnik
Chairman: Mr Anthony Ho, Director: Mr Steve Mackowski, Executive Director: Mr Guy Robertson, Non Exec. Director: Mr Geoffrey Mason
Non Exec. Chairman: The John Dawkins, Managing Director, CEO: Mr Graeme Fowler, Non Exec. Director: Ms Anne Tregonning, CFO: Mrs Jean-I
Chairman: Mr Eric Dodd, Executive Director: Mr Greg Pynt, Non Exec. Director: Mr Michael Hogg, Non Exec. Director: Mr N Wales, CFO: Mr Dust
Non Exec. Chairman: Mr David Craig, Managing Director: Mr Trevor Tennant, Executive Director: Mr James Pearson, Non Exec. Director: Mr Hev
Non Exec. Chairman: Mr Anthony Wehby, Managing Director: Mr Stephen Woodham, Director: Mr Richard Willson
Non Exec. Chairman, Director: Dr Jingbin Wang, Managing Director: Mr Dermot Ryan, Director: Mrs Anna Mao, Non Exec. Director: Mr Paul Hall
Chairman, Non Exec. Director: Mr David Pedler, CEO, Executive Director: Mr David Lindeberg, Non Exec. Director: Mr Cahn Brett, Non Exec. Dire
Chairman, Non Exec. Director: Mr Glenister Lamont, Managing Director: Mr Mark Muzzin, Non Exec. Director: Mr Peter Armitage
Non Exec. Chairman: Mr Jeremy Shervington, Managing Director, CEO, Chief Op. Officer: Mr Mike Krzus, Director: Mr McAndrew Rudisill, Non E

Non Exec. Chairman: Mr Joseph Treacy, Managing Director: Mr Pat Scott, Non Exec. Director: Mr John Fitzgerald, Non Exec. Director: Mr Ross H
Chairman: Mr David Macoboy, Managing Director, CEO: Mr Mark Strizek, Non Exec. Director: Mr Peter Cordin, Non Exec. Director: Mr Andrew S
#N/A

Managing Director: Mr Ian Finch, Director: Mr Le Grange, Non Exec. Director: Mr Neil McKay, Non Exec. Director: Dr Allan Trench
Chairman: Mr Timothy Goyder, Managing Director: Mr David Richards, Non Exec. Director: Mr Anthony Kiernan, Non Exec. Director: Mr Craig W
Chairman, Managing Director: Mr John Kenny, Non Exec. Director: Mr Marc Loftus

Chairman: Mr Michael Perrott, Managing Director, CEO: Mr Andrew Broad, Non Exec. Director: Mr Michael Fry, Non Exec. Director: Mr Richard
Chairman: Mr Greg Toll, Managing Director, CEO: Mr Peter Voigt, Non Exec. Director: Mr A. Cleary, Non Exec. Director: Mr Roger Harley, CFO: N
Non Exec. Chairman, Director: Mr John Manus, Deputy Chairman, Non Exec. Director: Dr Hariharan Nair, Managing Director, CFO: Mr Prakash

Executive Chairman: Mr Matthew Wood, Director: Mr Timothy Flavel, Non Exec. Director: Mr Brian McMaster, Non Exec. Director: Mr Jason Pet
Chairman: Mr Andrew Childs, Director: Mr Mark Ohlsson, Non Exec. Director: Mr Keith Martens
Non Exec. Chairman: Mr Graham Ascough, Managing Director: Mr Robert Waugh, Non Exec. Director: Mr John Percival, Non Exec. Director: Ms

#N/A

#N/A

Non Exec. Chairman: Mr Freedman, AM, Managing Director, CFO: Mr Robert Schuitema, Non Exec. Director: Ms Allan, Hon
Chairman, Non Exec. Director: Ms Dominique Fisher, Managing Director, CEO: Mr Robert Klupacs, Non Exec. Director: Mr Don Clarke, Non Exec.
Managing Director: Mr Ross Brown, Director: Dr Justin Walawski, Non Exec. Director: Mr Gareth Lloyd

Chairman: Mr Joseph Gately, Director: Ms Hannah Badenach, Director: Mr Ganbayar Lkhagvasuren, Executive Director: Mr Brian Thornton, Inde
Managing Director: Mr Clive Jones, Managing Director: Mr Nathan McMahon, Non Exec. Director: Mr Kent Hunter, CFO: Ms Julie Hill
Executive Chairman: Mr A Seton, Deputy Chairman, Director: Mr Michael Tomlinson, CEO: Mr John Seton, Director: Mr Jon Morda, Director: Mr

#N/A

Executive Chairman: Mr Farooq Khan, Executive Director: Mr M Johnson, Non Exec. Director: Mr B Ryan
Director: Mr Jason Bontempo, Executive Director: Mr Greg Bandy, Non Exec. Director: Mr Jeremy King, Non Exec. Director: Mr Denis Patten, Alt
Chairman: Mr Alfred Seckold, Managing Director: Mr Grant Kensington, Director: Mr James Nightingale, Director: Mr Justin Werner

#N/A

Executive Chairman: Mr Lou Panaccio, Executive Director: Mr Richard Hannebery, Executive Director: Dr Karl Poetter, Non Exec. Director: Mr Jin
Chairman, CEO: Mr Con Unerkov, Executive Director: Dr Chiu Lee, Non Exec. Director: Mr Bing He, Non Exec. Director: Mr Loui Kotsopoulos
Chairman: Mr Lancelot Addison, Non Exec. Director: Mr Clive Pohl, Independent Director: Mr Corrigan, AO

Non Exec. Chairman: Mr Paul Boyatzis, Managing Director: Mr Gary Foster, Director: Mr Seng Kwa, Non Exec. Director: Mr James Carroll, Non E
#N/A

Chairman, Director: Mr Norman Seckold, Managing Director: Mr J McClure, Director: Mr M Bell, Director: Mr J McDonald, Director: Mr Charles I
Chairman, Director: Mr Harvey Parker, Managing Director: Mr Raymond Taylor, Non Exec. Director: Mr Paul Duckett
Non Exec. Chairman, Executive Director: Mr Ian Finch, Managing Director, CEO, Chief Op. Officer: Mr Robert Mencil, Non Exec. Director, CFO: N

Chairman: Mr Anthony Kiernan, Managing Director: Mr Michael Mulrone, Non Exec. Director: Mr James Mellon, Non Exec. Director: Mr Ray Pa
Non Exec. Chairman: Mr George Harman, CEO: Mr Peter Blight, Non Exec. Director: Mr John Burrowes, Non Exec. Director: Mr John Isles, Non E
Executive Chairman: Mr Pat Volpe, Non Exec. Director: Mr Massimo Cellante, Non Exec. Director: Dr Paul Woolrich
Chairman: Mr Kim McGrath, Director: Mr Neil Doyle, Director: Mr Nigel Harvey

#N/A

Chairman: Mr Denis Waddell, Managing Director, CEO: Mr Errol Smart, Non Exec. Director: Mr Alexander Haller, CFO: Mr Martin Bouwmeester
Chairman: Mr Broome, AM, Managing Director: Mr Gary Fietz, Director: Mr Adrien Wing, Non Exec. Director: Mr John Amundsen, Non Exec. Dir
Executive Chairman, Managing Director: Mr Mark Fortunatow, Executive Director: Mr Mark Hurd, Non Exec. Director: Mr Shaun Collopy

Chairman, Independent Director: Mr Robert Scott, Managing Director: Mr Stephen Ross, Director: Mr Mark Calderwood, Director: Mr Colin Cars
Chairman, Director: Mr D Perrott, Managing Director, Executive Director: Mr James Sullivan, Director: Mr R Sullivan, Non Exec. Director: Mr M N
Non Exec. Chairman: Mr Michael Arnett, CEO: Mr Grant Worner, Non Exec. Director: Sir R Bromley, Non Exec. Director: Mr Andrew Kent, Non E

Chairman: Mr Peter Stephens, CEO, Director: Mr David Deacon, Director: Mr Paul Barnes, Director: Mr Scott Minehane, CFO: Mr David Carter
#N/A

Executive Chairman, Managing Director, CEO: Mr Andre Labuschagne, Non Exec. Director: Mr Alastair Morrison, Non Exec. Director: Mr Michele
#N/A
#N/A
#N/A

Chairman, Independent Director: Mr David Frecker, Managing Director, CEO, Director: Mr Lee Spencer, Executive Director, CFO: Mr John Watkir
Non Exec. Chairman: Mr Anthony Barton, Non Exec. Director: Mr Derek Carew-Hopkins, Non Exec. Director: Mr Leonid Charuckyj
Chairman: Mr Roland Rich, Managing Director, CEO: Mr Eric Templeton, Independent Director, Investor Relations: Mr Misha Collins, Independe

Non Exec. Chairman: Mr Denis Clarke, Managing Director: Mr Francis Bruce, Non Exec. Director: Mr Ian Daymond, Non Exec. Director: Mrs Su-Yi
Chairman, Executive Director: Mr Peter Thompson, Executive Director: Mr Neil Norris, Non Exec. Director: Mr Sunny Loh, Non Exec. Director: M
Non Exec. Chairman, Independent Director: Mr Carlton Gregory, Managing Director, CEO: Mr Brad Piltz, Non Exec. Director: Mr Joseph White, C

Chairman, Managing Director: Mr Peter Topham, Executive Director, CFO: Mr Lindsay Ogg, Non Exec. Director: Mr Bruce Pertzel, Non Exec. Dire
Chairman: Mr Frederick Atkins, Managing Director: Mr Ric Dawson, Director: Mr Lewis Tenardi, Non Exec. Director: Mr Peter Bailey, CFO: Mr Pie
Non Exec. Chairman, Director: Mr W Trumbull, CEO: Mr Colin Glazebrook, Non Exec. Director: Mr Kevin Perrin, Non Exec. Director: Mr Geoff Tur
Executive Chairman, CEO: Mr Stephen Langsford, Director: Mr David Sanders, Executive Director, CFO: Mr Simon Hodge

#N/A

Chairman, Director: Mr Harvey Parker, Managing Director, CEO: Mr Craig Baker, Executive Director: Mr Steve Ferris, Non Exec. Director: Mr And
Non Exec. Chairman, Non Exec. Director, Independent Director: Mr Gerard McMahon, Non Exec. Director: Mr G Dew, Non Exec. Director: Mr Se
Non Exec. Chairman: Mr Gavin Solomon, Managing Director: Dr Jason Berton, Non Exec. Director: Mr Julian Bavin, Non Exec. Director: Mr Simor

Chairman, Non Exec. Director: The Ian Campbell, Managing Director, CEO: Mr Greg Penefather, Non Exec. Director: Mr Rolf Hasselstrom, CFO:
Chairman, Non Exec. Director: Mr Robert Owen, Managing Director: Mr Andrew Johnstone, Non Exec. Director: Mr Sam Herszberg, Non Exec. D
Chairman: Mr Thomas Galt, Managing Director, Director: Mr John Bizzaca, Non Exec. Director: Mr Glyn Dawkins, Non Exec. Director: Mr Stuart C

#N/A

Chairman: Mr Ian Middlemas, Managing Director: Mr Peter Woodman, Director: Mr Levi Mochkin, Director: Mr Simon O'Loughlin, Director: Mr Chairman: Mr Gary Cochrane, Independent Director: Ms Forsyth Stock, Independent Director: Ms Garland McLellan, Independent Director: Mr f Chairman, Non Exec. Director: Mr G Crabb, CEO: Mr Tony Lofthouse, Executive Director: Mr Frank DeMarte, Non Exec. Director: Mr Malcolm Ra Chairman, Director: Admiral KCB OBE, Managing Director, CEO: Mr Ken Gaunt, Director, CFO: Mr Jorge Nigaglioni
Chairman: Mr R Gould, Managing Director: Mr James McBrayer, Non Exec. Director: Mr J Heaney
Executive Chairman: Dr Doug Wilson, CEO, Executive Director: Dr Paul Watt, Executive Director, CFO: Mr Nick Woolf, Non Exec. Director: Mr Cu Non Exec. Chairman: Mr Garrick Higgins, Hons: Mr Mele, B.Sc, Non Exec. Director: Mr Andrew McIlwain
Non Exec. Chairman: Mr Colin Jackson, Managing Director: Mr Johannes Norregaard, Non Exec. Director: Mr Kevin Dundo, Non Exec. Director: M Chairman: Dr George Lowder, CEO: Mr Richard Martin, Non Exec. Director: Mr Robert Besley, Non Exec. Director: Dr Lakshman Jayaweera, Non Chairman: Mr Graham Reveleigh, CEO: Mr Philip Kelso, Director: Mr Charles Ross, Non Exec. Director: Mr Gary Higginbotham
Non Exec. Chairman: Mr Alan Brown, Managing Director, CEO: Mr Con Liosatos, Director: Mr Mark Hardgrave, CFO: Mr Peter Crafter
Executive Chairman, Managing Director: Mr Richard Li, Director: Mr Philip Chan, Director: Mr Jermaine Jackson, Executive Director: Mr Paul Wil Managing Director: Mr J Robertson, Director: Mr Yiu-Wing Wan, Non Exec. Director: Mr Con Markopoulos, CFO: Mr Madhukar Bhalla
Executive Chairman, CEO: Mr Clarence Choo, Executive Director: Ms Angelina Lim, Independent Director: Mr Alan Wong, CFO: Ms Jocelyn Wee
Non Exec. Chairman: Mr Graham Bradley, Deputy Chairman: Mr Michael Masterman, Managing Director, CEO: Mr Giovanni Catalano, Non Exec Chairman: Mr Sandy Beard, Non Exec. Director: Mr Mel Brookman, Non Exec. Director: Mr Elliott Kaplan
Non Exec. Chairman: Mr Gordon Galt, Non Exec. Director: Mr David Beecher, Non Exec. Director: Mr Michael Davies, Non Exec. Director: Mr Ge Non Exec. Chairman: Mr Winton Willesee, Managing Director: Mr Kevin Joyce, Non Exec. Director: Mr Hugh Bresser, CFO: Ms Beverley Nichols
Executive Chairman: Mr Brian McMaster, Director: Mr Timothy Flavel, Director: Mr Matthew Wood, Executive Director: Mr Jonathan Hart, Exec Chairman: Ms Samantha Tough, Managing Director: Mr Glenn Jardine, Non Exec. Director: Mr John Rowe, Independent Director: Mr Graham Br Executive Chairman: Mr Nick Bowen, Managing Director: Mr Richard Wright, Director: Mr Carmelo Bontempo, Director: Mr Peter Dykes, Direct Chairman: Mr George Tumur, Executive Chairman: Mr Matthew Wood, CEO, Director: Mr Bataa Tumur-Ochir, Director: Mr Timothy Flavel, Non Chairman, Managing Director: Mr Jordan Luckett, Director: Mr Craig Mathieson, Non Exec. Director: Mr Frank Cannavo
Managing Director: Mr Mark Basso-Brusa, Non Exec. Director: Mr Rex Littlewood, Non Exec. Director: Mr Ranko Matic, Alternate Director: Mr W

#N/A

Director: Mr John Corr, Director: Mr Alastair Davidson, Director: Mr Simon Lindsay, Director: Mr Steuart Roe
Executive Chairman: Dr E Pretorius, Managing Director: Mr James Morgan, Non Exec. Director: Mr Anthony Gordon
Executive Chairman, Managing Director, Executive Director: Mr Cheng Luo, Non Exec. Director: Mr Peter Blair, Non Exec. Director: Mr Shunming Chairman: Mr Northleigh Carter, Managing Director: Mr Andrew Woskett, Executive Director: Dr Tony Belperio, Non Exec. Director: Mr Martin E Chairman, Director: Mr Dan Smetana, Director: Mr Michael Gurry, Director: Mr Timothy Hantke, Executive Director: Mr Anthony Mankarios, CFI Chairman, CEO: Mr Peter Meers, Non Exec. Director: Mr Ken Boundy, Non Exec. Director: Mr Ibrahim Menudin, CFO: Mr Francis Choy, Investor
Non Exec. Chairman, Director: Mr Ben Elias, Executive Director: Mr Antony Sage, Non Exec. Director: Mr Mark Gwynne
Non Exec. Chairman: Mr Neil Maclachlan, CEO: Mr Richard Chase, Non Exec. Director: Dr Evan Kirby, Non Exec. Director: Mr Norman Ling, Finan Non Exec. Chairman, Director: Mr Laurance AM, Managing Director: Mr Ben Laurance, Non Exec. Director: Prof. John Howe, CFO: Mr Paul Santii
Non Exec. Chairman: Mr Peter Cordin, Managing Director: Mr Kjell Larsson, Non Exec. Director: Mr Lynton Gunzburg, Non Exec. Director: Mr Taj Executive Chairman: Mr Nick Sheard, Non Exec. Director: Mr Bin Cai, Non Exec. Director: Mr Paul Cholakos, Non Exec. Director: Mr Bob Hair, No Chairman: Mr Gary Lewis, Director: Mr Mark Donnison, Director: Mr Ian Mitchell, Non Exec. Director: Dr James Cumming
Executive Chairman: Dr Vagif Soultanov, Director: Mr Alexander Kurganov, Non Exec. Director: Mr Andi Solaiman, CFO: Mr David Croll
Non Exec. Chairman: Mr Shane Tanner, Managing Director: Mr Mark Simari, Non Exec. Director: Mr Brett Cheong, Non Exec. Director: Mr Mich:

#N/A

Chairman, Director: Mr Johann Jacobs, CEO, Director: Mr Simon Bird, Non Exec. Director: Mr Christopher Ellis, Non Exec. Director: Mr Charles M Chairman, Non Exec. Director: Mr Bill Stubbs, Managing Director: Mr Nicholas Mather, Non Exec. Director: Mr Vincent Mascolo, Non Exec. Direc Non Exec. Chairman: Dr W Gill, Managing Director, CEO: MD R. Taylor, Non Exec. Director: Mr F Killinger, Non Exec. Director: Mr JE Snowden, N Executive Chairman, Director: Mr Harry Wise, Managing Director, CEO: Mr Nathan Wise, Non Exec. Director: Mr M Cohen, Non Exec. Director: M Non Exec. Chairman: Mr Richard Hill, CEO, Director: Mr Stuart Brown, Director: Mr Joseph Glew, Director: Mr Robin Tedder
Executive Chairman: Mr Bruce Rathie, Non Exec. Director: Ms Mary Coutts, Non Exec. Director: Mr Gary Flowers, CFO: Mr Richard Standen
Non Exec. Chairman: Mr Michael Atkins, Managing Director: Mr Mark Wilson, Executive Director: Mr Derek Waterfield, Non Exec. Director: Mr I Non Exec. Chairman: Mr Matthew Longworth, Managing Director: Mr Ernst Kohler, Non Exec. Director: Mr Anthony MacIntosh
Non Exec. Chairman: Mr Mike Kilbride, CEO: Mr Don Turvey, Non Exec. Director: Mr Johan Bloemsmas, Non Exec. Director: Mr James Leahy, Non Non Exec. Chairman: Mr A Ractliffe, Managing Director: Mr T Yeo, Non Exec. Director: Mr Harry, AM, Non Exec. Director: Mr Chris Malkin, Non I Executive Chairman: Mr Mick McMullen, Non Exec. Director: Mr Andrew Brice, Non Exec. Director: Mr Tom Duckworth, Non Exec. Director: Mr Executive Chairman, CEO, Executive Director: Mr Slawomir Ziegert, Executive Director, Administrator: Ms Jenny Low, Executive Director, CFO: M Non Exec. Chairman: Mr Alan Senior, Managing Director: Mr Gary Lethridge, Executive Director, General Manager: Mr Graeme Cameron, Non E Executive Chairman, Managing Director: Mr De Lacey, Non Exec. Director: Mr Darryl Harris, Non Exec. Director: Mr Andrew Kerr, Non Exec. Dire Non Exec. Chairman: Mr Yiu Pang, Managing Director: Mr Peter Kong, Non Exec. Director: Mr John Karajas, Non Exec. Director: Mr Heng Lim, N Non Exec. Chairman, Non Exec. Director: Mr Peter Abery, Managing Director: Mr Peter Hogan, Executive Director, Non Exec. Director: Mr David Chairman: Mr John Nitschke, Managing Director: Mr Neil Meadows, Non Exec. Director: Ms Kellie Benda, Non Exec. Director: Mr David Constabl Chairman, Non Exec. Director: Mr G Crabb, Managing Director, CEO: Mr Marcus Flis, Non Exec. Director: Mr Frank DeMarte, Non Exec. Director: Chairman: Mr Barr, AM, Managing Director, CEO: Mr Simon Milroy, Executive Director: Mr Hugh McKinnon, Non Exec. Director: Mr Andrew Dal Chairman, Non Exec. Director: Mr Kumar Nanda, Managing Director: Ms K Heng, Non Exec. Director: Mr Subimal Bose, Non Exec. Director: Mr S Non Exec. Chairman, Non Exec. Director: Mr Geoffrey Handley, Managing Director, CEO: Mr Ian Purdy, Non Exec. Director: Mr Ian McCubbing, N Non Exec. Chairman, Independent Director: Mr Crispin Henderson, Deputy Chairman: Mr Mun Chuang, Managing Director: Mr Jeremy Read, N Chairman, Non Exec. Director: Mr Matthew Morgan, Managing Director: Mr Stuart Korchinski, Non Exec. Director: Mr Stephen Bizzell, Non Exec Non Exec. Chairman: Mr J Unsworth, Managing Director: Dr G Jones, Non Exec. Director: Dr Markus Elsasser, Non Exec. Director: Mr Paul Ingran Chairman: Mr B.Com, FCPA, CEO: Mr Charles Slaughter, Non Exec. Director: Mr Bell, LLB, Non Exec. Director: Mr Bus Marketing, Non Exec. Direc Non Exec. Chairman: Mr Bruce Benson, Managing Director: Mr Robert Noske, Non Exec. Director: Mr Gary King, Finance Director: Mr Paul Rowl

Non Exec. Chairman: Mr Winton Willesee, Non Exec. Director: Mr Benjamin Cooper, Non Exec. Director: Mr Peter May
Chairman, Director: Mr Greg McCann, Charles: Mr Chiao-Heng, Director: Mr Barry Chan, Director, CFO: Mr Jeffrey Ma, Director: Mr Stephe Will
Non Exec. Chairman: Mr Jim Wall, CEO: Mr Trangie Johnston, Executive Director: Mr Stephen Lonergan, Non Exec. Director: Mr Robert Besley, C
Non Exec. Chairman: Mr John Reed, Deputy Chairman: Mr Steven Cole, Managing Director, CEO: Mr Luke Tonkin, Executive Director: Mr John R
Non Exec. Chairman: Mr J Annells, Managing Director: Mr R Marks, Non Exec. Director: Mr T Kopchreff, Non Exec. Director: Mr Mark Miller
Chairman, Managing Director: Mr George Embelton, Director: Mr Ross Baldwin, Director: Mr William Mackinnon
Chairman, Non Exec. Director: Mr Domenic Martino, Zhenya: Mr , Director: Mr Paul Piercy, Non Exec. Director: Mr Clive Mensink, Non Exec. Dir
Executive Chairman: Mr Tony Sage, Executive Director: Mr Brett Smith, Non Exec. Director: Mr Qiu Derong
Chairman, Managing Director, Director: Mr AC McEvoy, Non Exec. Director: Mr David Lloyd, Non Exec. Director: Mr Alan Notley, Chief Op. Office
Chairman, Director: Mr L Jones, Director: Mr C Pilmer, Director: Mr Peter Stern
Executive Chairman, CEO: Mr Xikang Jin, Independent Director: Mr Desmond Nolan, Independent Director: Mr Yang Xun
Chairman: Mr Allan Pental, Managing Director: Mr David Holden, Non Exec. Director: Mr Robert Bransby, Non Exec. Director: Mr Leigh Junk, Nc
Chairman, Executive Director: Dr Shi Longguang, CEO, Executive Director: Ms Mulei Shi, Executive Director, CFO: Mr Choi Leung, Executive Direc
Executive Chairman: Mr Kip McGrath, CEO, Investor Relations: Mr Storm McGrath, Non Exec. Director, Independent Director: Mr Ian Campbell,
Executive Chairman: Mr Kip McGrath, CEO, Investor Relations: Mr Storm McGrath, Non Exec. Director, Independent Director: Mr Ian Campbell,
Non Exec. Chairman: Mr Alan Scott, Managing Director: Mr Michael Haynes, Executive Director: Mr Benjamin Vallerine, Non Exec. Director: Mr I
Executive Director: Mr Greg Bandy, Non Exec. Director: Mr Jason Bontempo, Non Exec. Director: Mr Stephen Brockhurst
Chairman: Mr Seamus Cornelius, Managing Director: Mr Anthony Maslin, Non Exec. Director: Dr Julian Stephens, Non Exec. Director: Mr Xing Zh
Chairman: Mr Eduardo Elstain, Director: Mr Wayne Hubert, Director: Mr Ben Jarvis, Director, Chief Op. Officer: Mr Stabro Kasaneva, Director: N
#N/A
Non Exec. Chairman: Mr John Lester, CEO: Mr Glenn Simpson, Executive Director: Mr Hugh Dai, Non Exec. Director: Mr T Halgreen
Chairman: Mr Henry Pietrzak, Managing Director, CEO: Mr Keith Weston, Non Exec. Director: Mr Der Zwan
Chairman: Mr Gordon Galt, Managing Director: Mr Glen Lewis, Non Exec. Director: Mr James Beecher, Non Exec. Director: Mr Michael Davies, C
Chairman: Mr Barry Bolitho, CEO: Mr Todd Harrington, Non Exec. Director: Mr Rex Littlewood, Non Exec. Director: Mr William Randall, Non Exec
Chairman, Non Exec. Director: Mr John Fry, CEO, Director: Mr Lawson Munachen, Non Exec. Director: Mr David Kennedy
Executive Director: Mr Brett Mitchell, Non Exec. Director: Mr Michael Curnow, Non Exec. Director: Ms Sophie Raven
Chairman: Mr Jie Chen, Managing Director: Mr Xu Gang, Executive Director, Chief Op. Officer: Mr Tim Williams
Executive Chairman: Mr Steuart Roe, Director: Mr John Corr, Director: Mr John Davidson, Director: Mr Angus Lindsay
Chairman: Mr Sanjay Loyalka, Non Exec. Director: Mr Arun Jagatramka, Non Exec. Director: Mr Andy Lau, Non Exec. Director: Mr Mahendra Pal,
Chairman, CEO, Director: Mr Campbell Dawson, Director: Mr John Abbott, Director: Mr Norman Derham
Chairman, Non Exec. Director: Mr Solomon Lew, Deputy Chairman, Non Exec. Director: Mr Frank Jones, Non Exec. Director: Mr Tim Antonie, No
#N/A
Chairman, Non Exec. Director: Mr Roger Kwok, Managing Director: Mr Hung Lam, Managing Director: Mr Alexander Young, Non Exec. Director:
Chairman, Non Exec. Director: Mr Karl Jacoby, Non Exec. Director: Mr John Shaw, Non Exec. Director: Mr John Wolton
Non Exec. Chairman: Mr John Shaw, Managing Director: Mr Bradley Sampson, Non Exec. Director: Mr Ribson Gabonowe, Non Exec. Director: M
Chairman: Mr Stephen Boston, Non Exec. Director: Mr Bruce Kay, Non Exec. Director: Mr Gary Schwab, Non Exec. Director: Mr Robin Scrimgeou
Chairman: Mr David Burton, Non Exec. Director: Mr Alan Anderson, Non Exec. Director: Prof. Graham Mitchell, CFO: Mr David Lawson, General
#N/A
Chairman, Director: Mr Ian Pearce, Managing Director, Director: Mr G Doepel, Director: Mr David Williams, Independent Director: Mrs Karen Fie
#N/A
Non Exec. Chairman, Director: Mr Steve Morrow, CEO: Mr Robert Richardson, Non Exec. Director: Mr Shane Templeton, Non Exec. Director: Mr
Chairman: The John Dawkins, CEO, Executive Director: Mr Michael Leu, Director: Mr John Meers, Director: Mr Jacob Rebek
Managing Director: Mr Toby Chandler, Non Exec. Director: Mr Andrew Chilcott, Non Exec. Director: Mr Michael Reinstein, Non Exec. Director: N
Chairman, Non Exec. Director: Mr Peter Hynd, Non Exec. Director: Mr Fionn Hyndman, Non Exec. Director: Mr Roger Sharp, Non Exec. Director:
Chairman, Director: Mr W Gwinnett, Director: Mr E Bolaffi, Director: Mr H Hong
Chairman, Non Exec. Director: Mr Andrew Moffat, CEO: Mr Barrie Quick, Non Exec. Director: Ms Michelle Guthrie, Non Exec. Director: Mr Ron H
Non Exec. Chairman: Mr William Bloking, Managing Director: Mr Stephen Keenihan, Non Exec. Director: Mr Brett Mitchell
Non Exec. Director: Mr Jamie Detata, Non Exec. Director: Mr Kevin Dundo
#N/A
Executive Chairman: Mr John Byrne, Director: Mr Bob Reynolds, Director: Mr Robert Vallender, Non Exec. Director: Dr Malcolm Jacques, Chief C
Chairman, Managing Director, Director: Ms Loretta Lee, Director: Mr David Bell, Director: Mr J Burton, Director: Mr Clifford Einstein, Director: M
Chairman, Non Exec. Director: Mr Graham Lenzner, Managing Director: Mr Peter Bird, Non Exec. Director: Mr Garry Cameron, Non Exec. Direct
Chairman: Mr Louis Gignac, President, CEO: Mr Les Emery, Director: Mr Mario Caron, Director: Mr John Hick, Director: Mr Ian Hume, Director: N
Non Exec. Chairman: Mr Glenn Molloy, Managing Director: Mr Scott Farrell, Non Exec. Director: Mr Bruce Arnott, Non Exec. Director: Mr Graem
Non Exec. Chairman: Mr Douglas Ford, Executive Director: Mr Christopher Cowan, Non Exec. Director: Mr Lorne Johnstone, Non Exec. Director:
Chairman, Managing Director: Mr Jeff Barrow, Executive Director: Mr Brian Kett, Executive Director, CFO: Mr Dan Thurtell, Non Exec. Director: N
Non Exec. Chairman: Mr Alan Stein, Managing Director: Mr Ken Charsinsky, Non Exec. Director: Mr John Lander, CFO: Mr Ben Newton
Chairman, Non Exec. Director: Mr Peter Chambers, Managing Director, CEO: Mr Martin Hacon, Non Exec. Director: Mr Chris Catlow, Non Exec. I
Executive Chairman, CEO: Mr W Farey, Director: Mr John Meers, Executive Director: Ms Juliana Tan, CFO: Mr Francis Choy, General Counsel: Mr
Chairman: Mr George Watson, President, Managing Director: Mr Paul Griese, Vice Chairman: Mr Simon Owen, Vice President: Mr Cam Bolter, V
Chairman: Mr Frank Lawson, Managing Director: Mr Robert Greeve, Non Exec. Director: Mr George Brown, Non Exec. Director: Mr Rowan Johns
Non Exec. Chairman, Independent Director: Mr Ian Olson, Managing Director: Mr Di Latte, Independent Director: Mr Carl Lancaster, CFO: Mr Sir
Chairman, Director: Mr Matthew Wood, Managing Director: Mr Erdene Tsengelbayar, Director: Mr Timothy Flavel, Director: Mr Kerry Griffin, Nc
Chairman: Mr Iain Kirkwood, CEO: Dr Jonathan Coates, Non Exec. Director: Mr Bruce Hewett, Non Exec. Director: Mr Allan Tan
Non Exec. Chairman: Mr Ibrahim Menuudin, Deputy Chairman: Mr John Meers, CEO: Mr Dan Buckley, Director: Mr Jacob Rebek, Non Exec. Direct
Non Exec. Chairman: Mr Ryan, AO, Deputy Chairman: Mr Hou Hung, Managing Director: Dr John Parker, Non Exec. Director: Mr A Althoff, Non E
Non Exec. Chairman: Mr Clive Jones, Managing Director, CEO: Mr Andrew McIlwain, Non Exec. Director: Mr Ronnie Beevor, Non Exec. Director:

Executive Chairman: Mr Bryant Mclarty, Non Exec. Director: Mr Henry Gulev, Non Exec. Director: Mr Sam Wright
Chairman, Non Exec. Director: Mr Isherwood, AO, CEO: Mr Matt Hill, Executive Director: Mr Peter Hill, Executive Director: Mr Stephen Hill
Non Exec. Chairman, Non Exec. Director: Mr David Vilensky, Managing Director: Mr Christopher Gale, Non Exec. Director, Alternate Director: Mr
Chairman, Non Exec. Director: Mr Norman Coldham-Fussell, Managing Director, CEO: Mr Alan Scott, Director: Mr Chris Ellison, Director: Mr Albi
Chairman, Independent Director: Ms Joycelyn Morton, Managing Director, Executive Director: Mr James Kindl, Managing Director, Executive Dir
Executive Chairman: Mr Alexander Molyneux, Non Exec. Director: Mr Ranko Matic, Non Exec. Director: Mr Bill Oliver, CFO: Mr Matthew O'Kane
Chairman: Mr Andrew Cox, CEO: Mr Emlyn Scott, Director: Mr Joseph Price, Executive Director: Ms Margot Bowering, Alternate Director: Mr Bri
Chairman: Mr Alan Hopkins, Managing Director: Mr Robin Gill, Executive Director: Mr Erulan Kanapyanov, Non Exec. Director: Mr Phillipe Reiser
Non Exec. Chairman: Mr Michael Atkins, Managing Director: Mr Stephen Stone, Non Exec. Director: Mr Geoff Jones, Non Exec. Director: Mr R Le
Chairman: Mr J Kelly, CEO, Executive Director: Mr F Kelly, Executive Director: Ms Jane Kelly, Executive Director: Mr John Kelly, Executive Directo
Executive Chairman, CEO: Ms Suan Hong, Executive Director: Ms Meng Hui, Executive Director: Mr Min Yong, Independent Director: Mr Tak Ch

#N/A

Non Exec. Chairman: Mr Vincent Neary, Managing Director: Mr James Thompson, Non Exec. Director: Mr Piers Lewis
Non Exec. Chairman: Mr John Lowe, Non Exec. Director: Mr George Cameron-Dow, Non Exec. Director: Mr Josh Puckridge
MBS: Mr Sc, MBA, Director: Mr Graham Billingham, Non Exec. Director: Mr Thomas Burrowes, Non Exec. Director: Mrs Ramona Enconniere
Chairman: Mr Adam Sierakowski, Managing Director: Mr Andrew Lambert, Non Exec. Director: Mr Geoff Michael, Non Exec. Director: Dr James
Non Exec. Chairman: Mr Peter Mansell, Managing Director: Mr Brett Lambert, Non Exec. Director: Mr Ronald Beevor, Non Exec. Director: Mr Tir
Chairman, Non Exec. Director: Dr David King, Managing Director, CEO: Ms BSc, MBA, Non Exec. Director: Mr Graeme Kaufman, Non Exec. Direct
Chairman: Mr Richard Homsany, Executive Director: Mr Anthony Ailakis, Non Exec. Director: Mr van Heemst
Chairman: Mr Peter Ingram, Managing Director: Mr Anthony Rovira, Non Exec. Director: Dr Wolf Martinick, CFO: Mr Brett Dickson

#N/A

Executive Chairman, Managing Director: Mr Graeme Robertson, Executive Director: Mr David Mason, Executive Director, CFO: Mr Jonathan Wa
Chairman, Director: Mr F Guerre, Managing Director, Director: Mr AC Martin, Director: Mr Claude Bigeard, Non Exec. Director: Mr Jay Stephens
Chairman: Mr J Cave, Managing Director: Mr I Terpening, Non Exec. Director: Mr B Godson, Non Exec. Director: Mr J Grellman, Non Exec. Direct
Non Exec. Chairman: Mr Michael Young, CEO, Executive Director: Mr Julian Tapp, Non Exec. Director: Mr David Cornell, CFO: Mr Shane McBride
Chairman, Managing Director: Mr Jonathan Back, Executive Director, Chief Op. Officer: Mr Gary Kuo, Non Exec. Director: Mr Hai Jun, Independe
Chairman: Mr Patrick O'Connor, Managing Director: Mr Ian Culbert, Finance Director: Mr Stephen Belben, CFO: Mrs Fiona Muir, Boetie: Mr VR
Director: Mr Gavin Boyd, Director: Mr Zhe Jia, Non Exec. Director: Mr Guan Saw
Chairman: Mr David Rickards, Director: Mr Warwick Evans, Director: Mr Sebastian Evans
Chairman, Non Exec. Director: Dr Ian Burston, Executive Director: Mr Kevin Joseph, Non Exec. Director: Mr Joe Ariti, Non Exec. Director: Mr Don
Non Exec. Chairman: Mr Broome, AM, Managing Director, CEO: Mr Curtis Burton, Non Exec. Director: Mr Frank Culbersen, CFO: Mr Dean Galleg
Non Exec. Chairman, Non Exec. Director: Mr Vincent Martino, Non Exec. Director: Mr Anthony Dundo, Non Exec. Director: Mr Bill Votsaris, CFO:

#N/A

Non Exec. Chairman: Mr Ian Middlemas, Managing Director: Mr Peter Woodman, Non Exec. Director: Mr Mark Pearce
Chairman, Non Exec. Director: Mr Drew Townsend, Managing Director: Mr G Sidney, Non Exec. Director: Mr Andrew Walstab
Non Exec. Chairman: Mr Douglas Riley, CEO, Director: Mr Trent Spry, Non Exec. Director: Mr Alexander Forcke, Non Exec. Director: Mr Andrew I
Chairman: Mr John Dreyer, CEO: Mr Paul Bibby, Director: Mr Gary Armor, Non Exec. Director: Mr A Lefroy, Non Exec. Director: Mr H Mazzucche

#N/A

Non Exec. Chairman: Mr Peter Thomas, Managing Director: Mr George Sakalidis, Executive Director: Mr Gavin Fletcher, Executive Director: Mr F
Executive Chairman: Mr Yunde Li, CEO: Mr Chuanshui Yin, James: Mr Naiming, Non Exec. Director: Mr Mark Muzzin
Chairman, Non Exec. Director: Dr Chris Rawlings, CEO, CFO: Mr Morne' Engelbrecht, Non Exec. Director: Mr Max Cozijn, Non Exec. Director: Dr I
Non Exec. Chairman: Mr Peter Thomas, Managing Director: Mr Peter Davies, Executive Director: Mr George Sakalidis
Non Exec. Chairman: Mr Rathie, AM, Managing Director: Mr Glenn Haworth, Non Exec. Director: Mr Rino Camarri, CFO: Mr Simon Brodie
Chairman: Mr Andrew Kroger, Managing Director: Mr Gordon Milliken, Executive Director: Mr B.App.Sc, MHA
Chairman: Mr J Gibbs, Managing Director, CEO: Ms Kym Quick, Non Exec. Director, Independent Director: Mr Simon Kelly, Non Exec. Director: N
Executive Chairman, CEO: Mr Stephen Birkbeck, Director: Mr Tim Martin, Non Exec. Director: Mr Geoffrey Newman, Non Exec. Director: Mr Jos
Chairman: Ms Leonora Yung, Director: Mr Tang Ming, Director: Mr Joseph Mou, Non Exec. Director: Mr Chuang Wu
Non Exec. Chairman: Mr Ian Winlaw, Managing Director: Mr Daniel Riley, Director: Mr Greg Riley, Director: Mr Steve Rogers, Non Exec. Director
Executive Chairman, CEO: Mr Nicholas Andrews, Non Exec. Director: Mr Guenter Franke, Non Exec. Director: Mr Jun Li, Non Exec. Director: Mr F
Non Exec. Chairman: Mr Peter Cook, Managing Director: Mr Paul Cmrlec, Non Exec. Director: Mr Samuel Akoitai, Non Exec. Director: Mr Miringt
Non Exec. Chairman: Mr Wayne Seabrook, CEO: Mr Peter Doyle, Non Exec. Director: Mr Tony Galligan, Non Exec. Director: Mr Simon Keyser, Nc
Non Exec. Chairman: Mr Christopher Rowe, Managing Director: Mr Laurence Roe, Non Exec. Director: Mr Stephen Mann
Non Exec. Chairman: Mr Terence Willsteed, CEO: Mr Stephen Turner, Non Exec. Director: Mr Alan Doyle, Non Exec. Director: Mr Stephen Fabiar

#N/A

Non Exec. Chairman: Prof. Blair Sheehan, Managing Director: Mr Felice Montrone, Non Exec. Director: Mr W Bartholomew, CFO: Mr Jack Sciarra
Non Exec. Director, Independent Director: Mr Gabriel Radzyminski, SC: Mr Soocheol, Independent Director: Mr Paul Jensen
Executive Chairman: Mr Leonard Mobbs, Non Exec. Director: Mr John Gosse, Non Exec. Director: Mr Sanjay Sehgal, CFO: Mr David Holden
Non Exec. Chairman: Mr Mark Savage, Managing Director, CEO: Mr Peter Hill, Non Exec. Director: Mr Peter Blakey, Non Exec. Director: Mr Dami
Non Exec. Chairman: Mr Maxwell Gilchrist, CEO: Mr Miles Kennedy, Executive Director: Mr David Jones

#N/A

Chairman: Mr Marshall, OBE, Managing Director: Mr John Anderson, Non Exec. Director: Mr Bruce Foy, Non Exec. Director: Mr David Jones, CFC
Executive Chairman, Managing Director, CEO: Mr Joseph Gutnick, Director: Mr Henry Herzog, Director: Mr Craig Michael, Director: Mr David Tyr
Non Exec. Chairman: Mr Johnston, OAM, Managing Director: Mr Robert Eddings, Independent Director: Mr John Kloeden, Independent Director
Chairman, Non Exec. Director: Mr Howard Dawson, Non Exec. Director: Mr Michael Higginson, Non Exec. Director: Mr John Macdonald, Non Ex
Chairman: Mr William Rowe, CEO: Mr Brian Rear, Non Exec. Director: Mr Simon Durack, Non Exec. Director: Mr Ross Gillon, Non Exec. Director:

#N/A

Chairman, CEO, Director: Mr N Fern, Non Exec. Director: Mr A Mortimer, Non Exec. Director: Dr E Power

Non Exec. Chairman: Mr Joseph Gutnick, Managing Director: Mr Bryan Dixon, Executive Director: Mr Greg Miles, Executive Director: Mr Alan Th
Chairman, CEO: Mr Charles Nichevich, Non Exec. Director: Mr John Farrell, Non Exec. Director: Mr Shane Heffernan, Non Exec. Director: Mr Joh
Non Exec. Chairman: Mr John Read, Managing Director, CEO: Dr Marie Roskrow, Non Exec. Director: Ms Suzy Jones, Non Exec. Director: Dr Alan
Non Exec. Chairman: Mr Alan Lockett, Executive Director: Ms Rae Townsend-Hick, Non Exec. Director: Mr Adrian Black
Chairman, Non Exec. Director: Mr Bruce James, Managing Director, CEO, Director: Mr Simon Madder, Non Exec. Director: Mr Peter Madder, CF
Chairman, Non Exec. Director: Dr Martin Blake, Managing Director: Ms Liza Dunne, Executive Director: Dr St Pierre, Non Exec. Director: Dr Jason
Chairman: Mr Duncombe Bennetto, Managing Director: Mr Charles Downes, Director: Mr Paul Byass, Director: Mr Clyde Campbell, Non Exec. Di
Non Exec. Chairman: Mr Michael Joyce, Managing Director: Mr Michael Dunbar, Non Exec. Director: Mr Gordon Dunbar, Non Exec. Director: Mr
Chairman, Director: Mr Fred Bart, CEO, Director: Dr Ben Greene, Non Exec. Director, CFO: Mr A Dennis, Non Exec. Director: Mr Leahy, AC, Non E
#N/A
Non Exec. Chairman: Mr Albion Beaumont, CEO, Director: Mr Eric Bessemer, Non Exec. Director: Mr Edward Ryan, Non Exec. Director: Mr Jame
#N/A
Non Exec. Chairman, Non Exec. Director, Independent Director: Mr Kaye, SC, CEO: Mr Dave Allen, Executive Director: Mr John Price, Non Exec. I
Chairman: Mr Rob Phillips, Non Exec. Director: Mr Christian Bernecker, Non Exec. Director: Mrs Sheena Jack
Non Exec. Chairman: Mr Gilbert George, Managing Director, CEO: Dr Stephen Ward, Non Exec. Director: Mr Benjamin Chow, Non Exec. Director
Chairman: Dr Geoff Raby, Director: Mr Bryan Carr, Director: Mr Ian Hawkins, Director: Mr Ian Tang, Non Exec. Director: Mr Andrew Forsyth, Ger
Non Exec. Chairman: Mr Richard Cottee, CEO: Mr Guy Goudy, Executive Director: Dr William Hart, Non Exec. Director: Mr Nigel Hartley, Non Ex
Non Exec. Chairman: Mr Howard Stack, Managing Director: Mr Stuart Smith, Executive Director: Mr Christopher Winter, Non Exec. Director: Mr
Chairman: Mr Malcolm Randall, CEO: Mr Trevor Matthews, Director: Mr Keith Vuleta, Executive Director: Mr Peter Gazzard, Non Exec. Director:
Executive Chairman: Mr Ernest Brimage, Non Exec. Director: Mr Simon Reeve, Non Exec. Director: Mr Weidong Zhang, CFO: Mr Jack Toby
#N/A
Non Exec. Chairman: Mr Peter Bilbe, CEO: Mr Stuart Gula, Non Exec. Director: Mr John Blake, Non Exec. Director: Mr Gavin Caudle, Non Exec. D
#N/A
Chairman, Independent Director: The Dawkins, AO, Deputy Chairman, Executive Director: Mr John Meers, Managing Director, Director: Mr War
Chairman: Mr David Munns, Managing Director: Mr Dennis Morton, Non Exec. Director: Mr W Reeder, Non Exec. Director: Mr Sam Yue
Chairman, Non Exec. Director: Mr L Pynt, Managing Director, CEO: Mr Mathew Cherian, Executive Director, CFO: Mr Peter Curigliano
Non Exec. Chairman: Mr Zuyuan He, Managing Director: Mr Weidong Xiang, Non Exec. Director: Mr George Dudfield, Non Exec. Director: Ms Yu
Non Exec. Chairman: Mr C Barwick, Managing Director, Executive Director: Mr A Rutherford, Non Exec. Director: Mr N Pitt
Chairman: Mr Didier Murcia, Managing Director: Mr Darren Gordon, Executive Director: Mr Peter Freund, Non Exec. Director: Mr David Hanco
Chairman, Non Exec. Director: Mr Malcolm James, Managing Director: Mr Brad Boyle, Non Exec. Director: Mr John Gillman
Non Exec. Chairman, Independent Director: Mr Michael Hoy, Managing Director: Dr Michelle Miller, Non Exec. Director, Independent Director: I
Executive Chairman, Managing Director: Mr Tom Eadie, Non Exec. Director: Mr John Dunlop, Non Exec. Director: Mr Barrie Laws
Chairman, Non Exec. Director: Mr Donald Bailey, Managing Director: Mr David Mendelawitz, CEO: Mr Peter Fisher, Non Exec. Director: Mr Russ
#N/A
Executive Chairman: Mr IMANTS KINS, Managing Director: Mr MCANDREW RUDISILL, Executive Director: Mr NATHAN FEATHERBY, Non Exec. D
#N/A
Bill: Mr William, Managing Director, CEO: Mr Scott Lowe, Nicki: Ms Nicole, Non Exec. Director: Mr Derek Carter, Non Exec. Director: Mr Peter K
Non Exec. Chairman: Mr H Block, Managing Director, CEO: Mr Cliff Lawrenson, Non Exec. Director: Mr Ian McCubbing, Non Exec. Director: Mr R
Chairman, Non Exec. Director: Mr Francis Molloy, Jules: Mr Giuliano, Non Exec. Director: Mr Peter Abery, Non Exec. Director: Mr John Eley, Nor
Non Exec. Chairman: Mr Simon O'Loughlin, Non Exec. Director: Mr Robert Greenslade, Non Exec. Director: Mr John Park, Non Exec. Director: Mr
Executive Chairman: Mr Alastair Hunter, Executive Director: Mr Dave Hammond, Non Exec. Director: Mr Jonathan Murray, CFO: Mr Jeff Dawkin
Chairman: Mr Martyn Myer, CEO: Mr Brad O'Connor, Rudy: Mr Rodolfo, Non Exec. Director: Mr David Simpson, Non Exec. Director: Mr den Bro
Chairman, Director: Mr Lawrence Brindle, CEO: Mr Paul White, Director: Mrs Katie Bickford, Director: Mr Tony Joseph, Director: Mr Dennis Wat
Chairman, Non Exec. Director: Mr Nicholas Heath, Managing Director, CEO: Mr Jurgen Hendrich, Non Exec. Director: Mr Stephen Hopley, Non E
Chairman, Non Exec. Director: Mr Terry Grammer, CEO: Mr Paul Donaldson, Executive Director: Mr Liam Cornelius, Non Exec. Director: Dr Chris
Chairman, Non Exec. Director: Mr Brian Gomez, CEO: Mr Steven Lian, Non Exec. Director: Mr A Creelman, Non Exec. Director: Mr Brian Thornto
Chairman, CEO: Prof. Graham Kelly, Director: Dr Andrew Heaton, Non Exec. Director: Mr Robert Birch, Non Exec. Director: Mr R Coffey, Non Exe
Chairman: Mr Jun Xiao, Managing Director: Mr Yinan Zhang, Non Exec. Director: Mr Yiming Cui, Non Exec. Director: Mr Naiming Li, Non Exec. Di
Non Exec. Chairman: Mr Barry Bolitho, Deputy Chairman: Mr Brindley Brickell, CEO: Mr Wayne Knott, Executive Director: Ms Lynn Wilson, Non I
Executive Chairman, CEO: Mr Evian Gordon, Executive Director: Mr Dan Segal, Non Exec. Director: Mr Nestor Hinzack, Non Exec. Director: Mr R
Non Exec. Chairman: Mr Mohammed Munshi, Managing Director, CEO: Mr Terry Holohan, Non Exec. Director: Dr Guy Anderson, Non Exec. Dire
#N/A
Chairman, Director: Dr Graeme Blackman, Deputy Chairman: Mr Geoff Lord, CEO: Dr Paul MacLeman, Non Exec. Director: Mr Roger Aston, Non
Non Exec. Chairman: Mr Rick Hart, Managing Director: Mr Justin Tremain, Non Exec. Director: Mr Mel Ashton, Non Exec. Director, Independent
Non Exec. Chairman, Independent Director: Mr Michael Kennedy, Managing Director, CEO: Mr Nicholas Clift, Non Exec. Director, Independent C
Non Exec. Chairman: Mr Gordon Reynolds, Managing Director: Mr Richard Valenta, Non Exec. Director: Mr Morrice Cordiner, Non Exec. Directo
Non Exec. Chairman: Mr Max Cozijn, Vice Chairman, Non Exec. Director: Mr Sundeep Bhandari, Managing Director: Mr Ron Miller, Non Exec. Di
#N/A
Director: Mr Steve Lowe, Director: Mr Robert Ramsay, Director: Mr Adam Sierakowski, Non Exec. Director: Mr Choon Soong
Chairman, Non Exec. Director: Dr Neale Taylor, Managing Director, CEO: Mr Robert Cook, CEO: Dr Scott Hornafius, Non Exec. Director: Mr Barry
Non Exec. Chairman: Mr Brian Johnson, Managing Director, Director: Mr Phillip Crawford, Executive Director: Mr Keith McKnight, Non Exec. Dire
Chairman: Mr Ed Reynolds, Managing Director, Director: Ms Leanne Challans
Executive Chairman: Mr Miles Kennedy, Executive Director: Mr George Thamm, Non Exec. Director: Mr John Hutton, Non Exec. Director: Mr J M
Chairman: Dr Roger New, Managing Director, CEO: Mr Peter Young, Director: Prof. Brooks MD, Director: Mr Leon Ivory
#N/A
Non Exec. Chairman: The John Dawkins, Deputy Chairman: Mr John Foley, Managing Director: Mr Michael Leu, Executive Director: Mr Peter Ker
#N/A

Chairman: Mr John Beerworth, Managing Director, CEO: Mr Glenn Elith, Non Exec. Director: Dr Russell Clark, Non Exec. Director: Mr Walter Dea Executive Chairman, Director: Mr Ian Trahar, CEO, Executive Director: Mr Andrew Grant, Director, CFO: Mr Harley Whitcombe, Executive Direct Chairman, Non Exec. Director: Mr Jianrong Xu, Managing Director, CEO: Mr Paul Burton, Director: Mr Michael Evans, Non Exec. Director: Mr Stu Non Exec. Chairman: Mr Ross Johnston, Managing Director, CEO: Mr Stephen Nash, Non Exec. Director: Mr Daniel Collis, Non Exec. Director, Inc Chairman, Non Exec. Director: Mr Andrew Murrowood, Director: Mr G. Birch, Director: Mr John Carew, Director: Mr G. Chalmers, Director: Mr J Chairman, Executive Chairman: Mr Mick McMullen, Director: Mr Peter Babin, Non Exec. Director: Mr Peter Drobeck, Non Exec. Director: Mr Dec #N/A

Chairman: Mr Shane Tanner, Managing Director, Investor Relations: Mr Brendan Brown, Executive Director: Mr Philip Smith, Non Exec. Director Chairman, Non Exec. Director: Mr Aidan Montague, Managing Director, CEO: Mr Terry Walsh, Non Exec. Director: Mr Jeff Braysich, Chief Op. Of Chairman: Mr David King, Managing Director: Mr Gary Lewis, Director: Mr John Levings, Director: Mr Gordon Lewis, Director: Mr Andrew Wilson Chairman, Non Exec. Director: Mr Tim Tebeila, CEO, Non Exec. Director: Mr David Knox, Non Exec. Director: Dr Chilufya Kasolo, Non Exec. Direct Executive Chairman, CEO: Mr Roger Davey, Director: Mr Galbally QC, Alternate Director: Mr Yue Tang
Non Exec. Chairman, Independent Director: Mr Keith Spence, Managing Director, CEO: Mr Geoff Ward, Non Exec. Director, Independent Direct Executive Chairman: Mr Geoffrey Albers, Director: Mr David Coombes, Director: Mr Graeme Menzies, Director: Mr James Willis, CFO: Mr Robert Chairman, Independent Director: Mr Roy Austin, Managing Director, CEO: Ms Andrea Grant, Executive Director: Mr Robert Elliott, Independent Chairman, Non Exec. Director: Mr Scott Spencer, Executive Director: Mr Richard Aden, Executive Director: Mr Justyn Wood, Non Exec. Director: Chairman: Mr Paul Hopper, CEO: Dr Malcolm McColl, Non Exec. Director: Dr Phillip Altman, Non Exec. Director: Mr Peter Molloy, Non Exec. Dire Chairman: Mr La Ferla, CEO: Mr Adam Lamond, Non Exec. Director: Mr Tom Lawrence, CFO: Mr Brian Mangano, General Manager: Mr Brian Hil Chairman: Mr Simon Hadfield, Managing Director: Mr Rob Tyson, Non Exec. Director: Mr Graham Hardie
Non Exec. Chairman, Non Exec. Director: Mr Fred Grimwade, Managing Director: Mr Gerry Tuddenham, Director: Mr Peter Wright, Non Exec. D Non Exec. Chairman: Mr Andrew Forrest, Managing Director, CEO: Mr David Singleton, Non Exec. Director: Mr Geoff Brayshaw, Non Exec. Direc Chairman: Mr Jeff Gresham, Managing Director: Mr Ian Mulholland, Non Exec. Director: Mr Brett Dickson
Chairman, Director: Mr Robert Annells, Non Exec. Director: Mr Barney Berold, Non Exec. Director: Mr Downer AC, Non Exec. Director: Mr Nicho Executive Chairman: Mr Johnson, PhD, Director: Mr Giles, PhD, Non Exec. Director: Mr G Williams

#N/A

Executive Chairman: Mr H. Lochtenberg, Managing Director: Mr C Lawson, Director: Mr Gillis Broinowski, Director: Mr Gregory Chappell, Direct Chairman: Mr Stuart Simson, Managing Director: Mr Ben Dixon, Non Exec. Director: Mr Geoff Dixon, Non Exec. Director: Mr Charles Sweeney Chairman, Executive Director: Mr Paul Poli, Director: Mr Andrew Chapman, Director: Mr Frank Sibbel
Chairman, Non Exec. Director: Mr Paul Chapman, Managing Director, Executive Director: Mr Will Robinson, Executive Director: Mr Peter Bewick Executive Chairman: Mr Brian Johnson, Director: Mr James Tyers, Non Exec. Director: Mr Ugo Cario, Non Exec. Director: Ms Mary Pankhurst, CF Chairman, Director: Mr Otokar Demis, Director: Mr A Billis, Director: Mr Gordon Sklenka
Non Exec. Chairman, Independent Director: Mr Malcolm Macpherson, Managing Director, CEO: Mr Brett Clark, Non Exec. Director: Mr Jaffe Lau Chairman: Mr G Miller, CEO: Mr Henrik Thorup, Director: Mr D Constable, Director: Mr J Eley, Director: Dr F Wolf, CFO: Mr J Whittles
Chairman: Mr Malcolm McComas, CEO, Director: Mr Jonathan Phillips, Non Exec. Director: Dr William Buckingham, Independent Director: Mr V Chairman: Dr Muhamad Abduh, Director: Mr Nizer Abdullah, Director: Dr Roy Senior
Executive Director: Mr Anthony Ho, Non Exec. Director: Mr Ch'ng Ooi, Non Exec. Director: Mr Murray Kornweibel, Non Exec. Director: Ms Sanny Chairman: Mr W Saleeba, CEO: Mr Donald Cullen, Executive Director: Mr Anthony Ryder, Non Exec. Director: Mr Peter Hutchinson, Non Exec. D Executive Chairman, Director: Mr W McLeod, Director, Executive Director: Mr D Sutton, Director, Non Exec. Director: Mr A Torpey
Non Exec. Chairman: Dr Jaap Poll, Non Exec. Director: Mr Ken Chad, Non Exec. Director: Mr Andrew Chapman, Non Exec. Director: Mr James Th Non Exec. Chairman: Mr Dale Rogers, Managing Director: Mr Jonathan Price, Director: Mr Stuart Hall
Chairman, Executive Director: Mr Mark Garling, Non Exec. Director: Dr Vladimir Motlokhov, Non Exec. Director: Mr Zhaoqin Zeng, Independent Chairman, Non Exec. Director: Mr C Boydell, CEO: Mr Jeremy Callachor, Non Exec. Director: Mr Richard Anderson, Non Exec. Director: Mr Micha Chairman: Mr Van Ryn, Managing Director, CEO: Mr Wayne Stringer, Director: Mr Robert Maxwell, Director, Chief Op. Officer: Mr Wesley String Executive Chairman: Ms Eve Howell, Executive Director: Mr Brent Villemarette, Non Exec. Director: Mr de Vietri, CFO: Mr Robert Dalton

#N/A

Executive Chairman, Director: Mr Darren Levy, Managing Director: Mr Stephen Thomas, Executive Director: Mr Paul Garner, CFO: Mr Jack Toby Chairman: Mr Phillip Gibbs, Managing Director, CEO: Mr Phillip Vernon, Executive Director: Mr Charles Newnham, Non Exec. Director: Ms Mara Non Exec. Chairman: Mr Ronnie Beevor, Managing Director, CEO: Mr Leonard Jubber, Non Exec. Director: Mr Ian Burvill, Non Exec. Director: Mr Chairman, Non Exec. Director: Mr Peter Baxter, CEO: Mr Vance Stazonelli, Non Exec. Director: Mr David Brown, Non Exec. Director: Mr Fred Gr Non Exec. Chairman, Director: Mr Dalton Gooding, Non Exec. Director: Mr Sala Tenna, Non Exec. Director: Mr Peter Wallace
Chairman, Independent Director: Mr Stephen Williams, CEO, Director: Mr Richard Mount, Non Exec. Director: Mr Luke Atkins, Non Exec. Director: M Non Exec. Chairman: Mr Barry Carbon, CEO, Executive Director: Mr Peter Canterbury, Non Exec. Director: Mr Luke Atkins, Non Exec. Director: M Chairman, Non Exec. Director, Independent Director: Mr Lorenzo Coppa, Managing Director, CEO: Mr Dan Daniels, Executive Director: Mr Mark Non Exec. Chairman: Mr Nathan Mitchell, Managing Director, CEO: Mr Anthony Gilby, Director: Mr Martin McIver, Director: Mr Christopher Piet Chairman: Mr George Morris, Managing Director: Mr Julian Ford, Executive Director: Mr Adriansyah Sjoekri, Non Exec. Director: Mr Warrane W: Non Exec. Chairman: Mr John Shehadie, Managing Director, CEO: Mr Geoffrey Broomhead, Non Exec. Director: Mr Arthur Cleary, CFO: Mr Davic Executive Chairman: Mr Kevin Maloney, Director: Mr David Steinepreis, Non Exec. Director: Mr Gary Steinepreis
Chairman, Managing Director, Director: Mr G Moonen, Director: Mr W Nicholson, Non Exec. Director: Mr Robert Fraser
Chairman, Managing Director, CEO: Mr Javier Rouco, Director: Ms Ann Nixon, Executive Director, Chief Op. Officer: Mr Robin Archibald, Executi Chairman: Dr Malcolm Brandon, CEO: Ms Alison Mew, Non Exec. Director: Mr Tom Bonvino, Non Exec. Director: Mr Mervyn Cass, Non Exec. Dir Chairman, Executive Director: Mr Victor Previn, CEO: Mr Tom Spurling, Executive Director: Mr Malcolm Plunkett, Non Exec. Director: Mr Giusep Chairman: Dr Ralph Craven, Managing Director, CEO: Dr Greg Collier, Executive Director: Dr James Campbell, Executive Director: Dr Mitchell Gla Chairman, Director: Mr Shamsher Kanji, Director: Mr Ken Broadfoot, Director: Mr Joseph Carroll
Non Exec. Chairman: Mr Peter Allchurch, Managing Director: Mr John Lewins, Non Exec. Director: Mr Michael Blakiston, Chief Op. Officer: Mr G: Chairman, Non Exec. Director: Mr Rick Nelson, Managing Director, CEO: Mr de Zwart, Non Exec. Director: Mr Noel Griffin, Non Exec. Director: M Non Exec. Chairman, Non Exec. Director: Mr Peter Bird, Managing Director, Executive Director, Chief Op. Officer: Mr David Hamlyn, Executive D Chairman: Mr Robert Freedman, Managing Director, Finance Director: Mr Ross Perry, Non Exec. Director: Mr Ian Fraser, Non Exec. Director: Mr

Chairman, Non Exec. Director: Mr John Cameron, CEO, Executive Director: Mr Andrew Day, Director: Ms Victoria Poole, Non Exec. Director: Mr .
Chairman: Mr Rohan Williams, Managing Director: Mr Paul Payne, Non Exec. Director: Mr Barry Patterson, Non Exec. Director: Mr Robert Reyno
Managing Director: Mr van Oosterwijk, Non Exec. Director: Mr Julian Babarczy, Non Exec. Director: Mr Matthew Bowles

Executive Chairman: Mr Wayne Malouf, CEO: Mr Bruce Griffin, Non Exec. Director: Mr Roderic Baker, Non Exec. Director: Mr Tristan Davenport,
Executive Chairman: Mr Kerwin Rana, Managing Director: Mr Will Barker, Executive Director: Mr Andrew Leibovitch, Non Exec. Director: Mr Ma
Chairman, Non Exec. Director: Mr Malcolm McComas, Executive Director: Mr Sebastian Hempel, Non Exec. Director: Ms Patricia Thomas

#N/A

Non Exec. Chairman: Mr Neville Sneddon, Managing Director: Mr Nick Jorss, Non Exec. Director: Mr Stephen Bizzell, Non Exec. Director: Mr Viv
Chairman: Mr Peter Wood, Executive Director: Mr Nicholas Bolton, Non Exec. Director: Mr Bill Brown, Non Exec. Director: Mr Robert Moran

#N/A

#N/A

#N/A

Chairman: Mr Gary Lyons, Deputy Chairman: Mr Seng Law, CEO: Mr Craig Ferrier, Executive Director: Mr Michael Wilson, Non Exec. Director: M
Managing Director: Mr Terence Butler-Blaxell, Non Exec. Director: Mr Frank Ashe, Non Exec. Director: Mr John Chegwidan

Executive Chairman: Mr Derek Lenartowicz, Managing Director: Mr Mike Ralston, Director: Mr Milos Bosnjakovic, Non Exec. Director: Mr Micha
#N/A

Non Exec. Chairman: Mr Michael Fry, Managing Director: Mr Anthony Willes, Non Exec. Director: Mr Paul Bilston

Chairman: Sir Ronald Brierley, Executive Director: Mr Gabriel Radzyski, Non Exec. Director: Mr James Chirnside, Non Exec. Director: Mr Rona
Non Exec. Chairman: Mr Brett Heading, Deputy Chairman, CEO: Mr Christopher Morton, Non Exec. Director: Mr Richard Friend, CFO: Mrs Janita

Non Exec. Chairman: Mr Ken Russell, Managing Director: Dr Mestres Ridge, Executive Director: Mr Neil Taylor, Non Exec. Director: Mr D. Grant,
Non Exec. Chairman: Mr Francis Harper, Managing Director: Mr Richard Hyde, Non Exec. Director: Mr Stephen Ross, Non Exec. Director: Mr Sim
Chairman: Mr Alasdair Locke, CEO: Mr Bob Kennett, Non Exec. Director: Dr Peter Binks, Non Exec. Director: Dr Roman Dudenhausen, Non Exec.

Chairman, Director: Mr Craig Readhead, Managing Director, CEO: Mr Ian Buchhorn, Non Exec. Director: Mr Stephen Dennis, General Manager: I
Non Exec. Chairman: Mr Stephen Copulos, Managing Director: Mr Rob Smakman, Executive Director: Mr Paul Stephen, Non Exec. Director: Mr J

Chairman: Mr Sin Liu, Managing Director, CEO: Mr TanThiam Hee, Executive Director, Chief Op. Officer: Mr Kai Wing, Executive Director: Mr Ker
Executive Chairman: Mr Simon Loh, Non Exec. Director: Mr Yean Chin, Non Exec. Director: Mr Singam Sabaratnam, Hons: Mr Schnitker, BA, Nor
Non Exec. Chairman: Mr Michael Brahm, CEO: Mr Collis Thorp, Non Exec. Director: Mr Nelson Chen, Non Exec. Director: Mr David Craig, Non E

#N/A

Chairman, Non Exec. Director: Mr Jeremy Wrathall, Director: Mr Bernard Aylward, Director: Mr Jason Bontempo, Non Exec. Director: Mr Lui Giu
Executive Chairman: Mr Timothy Goyder, Managing Director: Mr Bill Bent, Non Exec. Director: Mr Anthony Kiernan, Non Exec. Director: Mr Step
Director: Mr Nicasio Alcantara, Director: Mr Shaun Scott, Director: Mr Darryl Somerville, Executive Director: Mr Vernon Wills

Non Exec. Chairman: Mr Michael Ashforth, Non Exec. Director: Mr George Cranston, Non Exec. Director: Mr Brendan Cummins, Non Exec. Direc
Executive Chairman: Dr Roger Aston, Deputy Chairman: Mr Martin Rogers, Non Exec. Director: Mr David McAuliffe, Non Exec. Director: Mr Simc

Chairman, Non Exec. Director: Mr Dalton Gooding, Managing Director: Mr Peter McBain, Non Exec. Director: Mr Alan Brierty, Non Exec. Directo
Executive Chairman: Mr Neil Tomkinson, Non Exec. Director: Mr Joshua Pitt, Non Exec. Director: Mr Garry Strong

Chairman: Mr Klingberg, AO, Executive Director: Mr Jim White, Non Exec. Director: Mr Graham Chrisp, Non Exec. Director: Mr James Hazel, Nor
Chairman, Non Exec. Director: Mr James Rae, President, Executive Director: Mr Graeme McRae, Non Exec. Director: Mr Stanley Alkemade, Non

Chairman, Non Exec. Director: Dr Hirst, AO, President, CEO: Mr Richard Carreon, Jim: Mr James, Director, Non Exec. Director: Mr Martin Kriewa
Non Exec. Chairman: Mr John Hopkins, CEO, Executive Director: Mr Anton Weber, Executive Director: Mr Shammy Luvhengo, Non Exec. Directo

Chairman: Mr Jeremy Shervington, CEO: Mr Marty Adams, Director: Mr Johann Jooste-Jacobs, Director: Dr Gerhard Kornfeld, Director: Mr Thor
Chairman, Director: Mr Delwyn Rees, Managing Director, Director: Mr Richard Rees, Non Exec. Director: Mr Geoffrey Rees

Chairman: Mr Smerdon, AM, Managing Director: Dr Emmanuel Pohl, Non Exec. Director: Mr Corrigan, AM, Non Exec. Director: Mr Dominic McC
Chairman, Executive Director: Mr Mark Bouris, Executive Director: Mr Dickory Rudduck, Executive Director: Mr Kenneth Ting

Chairman, Non Exec. Director, Independent Director: Mr I Wowk, Executive Director: Mr R Molloy, Non Exec. Director, Independent Director: M
Chairman, Non Exec. Director: Mr Leslie Gooding, Deputy Chairman, Director: Mr Ian Macpherson, Managing Director, CEO: Dr William Dolphin,

Non Exec. Chairman: Mr David Fawcett, Executive Director: Mr John Holmes, Executive Director: Mr Arthur Palm, Non Exec. Director: Mr Jeff Be
Non Exec. Chairman: Mr Mark Osborn, Executive Director: Mr John Abernethy, Non Exec. Director: Mr Neil Schafer, Non Exec. Director: Mr Davi

Chairman: Mr Francis Galbally, CEO, Director: Mr Andrew Wilson, Director: Mr Lachie Given, Non Exec. Director: Retired DSC CSM
Executive Chairman: Mr Perryman Leach, Director: Mr KC Ong, Director: Mr Paul Price, Director: Mr Tuck Yoon, Non Exec. Director: Captain Surr

Non Exec. Chairman: Mr Peter Slaughter, Managing Director, CEO: Mr Tony Caruso, Executive Director: Mr Andrew Watts, Non Exec. Director: N
Executive Chairman: Mr Peter Cockcroft, Non Exec. Director: Mr Robert Downey, Non Exec. Director, Independent Director: Mr Stephen Harris

Chairman: Mr Vicuna Ortuzar, Managing Director: Mr James Howe, Non Exec. Director: Mr Stirling Etheridge, Non Exec. Director: Mr Vergara Ira
Chairman, Non Exec. Director: Mr Peter Robinson, Non Exec. Director: Mr Alan Johnstone, Non Exec. Director: Mr John Rishworth, Independent

Non Exec. Chairman: Mr Graham Anderson, Managing Director: Mr Ian Ogilvie, Non Exec. Director: Mr Trevor Butcher, Non Exec. Director: Mr N
#N/A

Chairman, Managing Director: Mr Soon-Sinn Goh, Executive Director: Mr Keong Goh, Non Exec. Director, Independent Director: Prof. Ben Hunt,
Non Exec. Chairman, Independent Director: Mr Gregory Lewin, Managing Director, CEO: Mr Steven Cloutier, Non Exec. Director, Independent D

Chairman, Managing Director: Mr Gary Morgan, Non Exec. Director: Mrs Michele Levine, Non Exec. Director: Mr John McInnes
Chairman, Non Exec. Director: Mr Anthony Johnson, Managing Director, Executive Director: Mr Bradley Keane, Non Exec. Director: Mr C Grubb,

Chairman: Mr Geoffrey Wilson, Director: Mr John Abernathy, Director: Mr Matthew Kidman, Director: Mr AC CBE
Non Exec. Chairman: Mr Simon Farrell, Managing Director: Mr Charles Chen, Non Exec. Director: Mr Olly Cairns, Non Exec. Director: Mr Kaijian C

Chairman, Managing Director: Mr Lak Sim, Director: Mr Yew Leong, Director: Mr Poh Lim, Director: Mr Robert Millard, Executive Director: Mr H
Non Exec. Chairman: Mr Nathan Cher, CEO: Mr Rob Farmer, Executive Director: Mr Samuel Herszberg, Non Exec. Director: Ms Jane Tongs, CFO:

Chairman, Non Exec. Director, Independent Director: Mr Nicholas Heath, Managing Director, CEO: Mr Peter Henderson, Non Exec. Director, Ind
Executive Chairman, CEO: Mr Stephen Carter, Director, CFO: Mr Joseph Ohayon, Non Exec. Director: Mr Ken Robson, Non Exec. Director: Mr Rol

Chairman, Non Exec. Director: Mr Dixon, AM, Managing Director: Mr Phil Thick, Managing Director: Mr Sam Willis, Executive Director: Dr Mark I
Chairman, Executive Director: Mr Ashok Parekh, Managing Director, Executive Director: Mr Morrie Goodz, Non Exec. Director: Mr Jeffrey Williar

Non Exec. Chairman: Mr Mel Ashton, Managing Director: Mr Russell Baskerville, Non Exec. Director: Mr John Bardwell, Non Exec. Director: Mr R #N/A

Chairman: Mr Paul Oneile, Managing Director, CEO: Mr Tony Toohey, Non Exec. Director: Mr Michael Hale, Non Exec. Director: Mr Ian James, N Chairman, Director: Mr David Worth, CEO, Director: Mr Peter Abotomey, Director: Mr Ross Burney, CFO: Mr Chris Hayes

Non Exec. Chairman, Director: Mr Terry Quinn, Managing Director: Mr Wayne Stokes, Non Exec. Director: Mr Wei Han

Chairman, Non Exec. Director: Mr Dale Elphinstone, CEO: Mr Dennis Quinn, Non Exec. Director: Mr Vincent DeSantis, Non Exec. Director: Mr Du Chairman: Mr Trevor Morgan, Vice Chairman: Mr Phillip McHugh, Managing Director: Mr Benjamin McKee, Director: Mr Robert Newey, Directo Chairman: Prof. John Evans, Director: Mr Paul Xiradis, Independent Director: Mr John Skippen

Chairman: Mr George Venardos, CEO: Mr Giles Bourne, Non Exec. Director: Mr Greg Cornelsen, Non Exec. Director: Dr William Johnson, Non Ex Chairman, Director: Mr David Kennedy, CEO, Executive Director: Mr Barry Rushworth, Executive Director, Finance Director: Mr Anthony Myers, Non Exec. Chairman: Mr Mervyn Greene, Managing Director: Mr Greg Cochran, Non Exec. Director: Mr Rudolf Brunovs, Non Exec. Director: Mr President: Mr Tim Hoops, CFO: Mr L Hettich, Investor Relations: Mr Colin Christensen

Chairman, Non Exec. Director: Mr Travers Duncan, CEO, Executive Director: Mr Brian Flannery, Non Exec. Director, Independent Director: Mr Te Chairman: Mr Richard Hill, CEO, Director: Mr Stuart Brown, Director: Mr Joseph Glew, Director: Mr Robin Tedder, CFO: Mr Timothy Brown

Chairman, Director: Mr John Ballard, Managing Director, CEO: Mr Malcolm Jackman, Non Exec. Director: Mr Mark Allison, Non Exec. Director: N Chairman, Managing Director: Mr Robert Hackett, CEO, Executive Director: Mr Andrew Drake, Director: Mr Craig Burton, Director: Mr Tom Hen Chairman: Mr Ian Middlemas, CEO, Executive Director: Mr Benjamin Stoikovitch, Taso: Mr Anastasios, Non Exec. Director: Mr Mark Pearce, Non

#N/A

Non Exec. Chairman: Mr David Griffiths, Managing Director: Mr David Chapman, Non Exec. Director: Mr Mauricio Azevedo

Non Exec. Chairman, Independent Director: Mr Paul Steere, CEO: Mr Craig Foster, Non Exec. Director: Mr Anthony Stehr, Non Exec. Director: M Chairman, Non Exec. Director: Mr Robert Bucknell, Managing Director, Executive Director: Mr Indy Singh, Non Exec. Director: Mr George Khouri Chairman: Ms Xiaohong Chen

Chairman: Ms Turnbull A.O., Deputy Chairman, Non Exec. Director: Mr Albert Wong, CEO, Executive Director: Mr Matthew Lehman, Non Exec. I

Non Exec. Chairman: Mr Robert Kennedy, Non Exec. Director: Mr Kevin Malaxos, Non Exec. Director: Mr Ewan Vickery, Alternate Director: Mr N Chairman: Mr Danny Herceg, Non Exec. Director: Ms Leanne Catelan, Independent Director: Mr Ross Rolfe, Finance Director, CFO: Ms Sharyn W

Non Exec. Chairman, Non Exec. Director: Dr Rod Marston, Managing Director: Mr Wayne Bramwell, Non Exec. Director: Mr Gary Davison, Non E

Non Exec. Chairman: Mr Michael Kennedy, Managing Director, CEO, Executive Director: Mr James Gordon, Non Exec. Director: Mr Andrew Bohr

Non Exec. Chairman: Ms Gail Pemberton, Managing Director, CEO: Mr Michael Fredericks, Non Exec. Director: Ms Diana Eilert, Non Exec. Direct

Non Exec. Chairman: Sir Sam Jonah, Executive Director: Mr Peter Landau, Non Exec. Director: Mr Marcus Edwards-Jones

Non Exec. Chairman: Mr Bevan Tarratt, Managing Director: Mr Damon Neaves, Director: Mr David Ormerod

Chairman: The John Lindsay, Managing Director: Mr Peter Westerhuis, Non Exec. Director: Mr Michael Chester, Non Exec. Director: The Alan Gr

Non Exec. Chairman: Mr Mel Ashton, Managing Director, Non Exec. Director: Mr Hamish Halliday, Director: Mr Andrew Radonjic, Non Exec. Dire

Non Exec. Chairman, Non Exec. Director: Mr Bruce Parncutt, CEO: Mr Michael Ohanessian, Director: Mr Peter Mahler, Non Exec. Director: Mr R #N/A

Non Exec. Chairman, Independent Director: Mr Ian Tscicalas, Managing Director: Mr Robert Moran, Non Exec. Director: Mr Michael Jacobson, N Non Exec. Chairman: Mr Greg Burns, Director: Mr Neville Bassett, Non Exec. Director: Mr Robert Hyndes

Managing Director: Mr Maredi Mphahlele, Executive Director: Mr Peter Landau, Executive Director: Ms Mokganyentsi Sithole, Non Exec. Direct Chairman: Mr J Maloney, CEO: Mr Craig Smyth, Director: Mr Robin Widdup, Non Exec. Director: Mr Chris Melloy, Non Exec. Director: Mr Barry S

#N/A

#N/A

Non Exec. Chairman: Mr Andrew Simpson, Managing Director: Mr Kent Swick, CEO: Mr Vahid Haydari, Non Exec. Director: Mr Phil Lockyer, Non

Non Exec. Chairman: Mr John Booth, Vice President, Investor Relations: Mr Greg Ferron, Vice President, Executive Director: Mr Peter Mullens, C Chairman, Non Exec. Director: Mr David Franklyn, Non Exec. Director: Dr David McQuillan, Non Exec. Director: Mr Bruce Rathie, CFO: Mr Chris N

Non Exec. Chairman: Mr Ian Middlemas, Deputy Chairman, Non Exec. Director: Dr James Ross, Non Exec. Director: Mr Robert Behets, CFO: Mr C

Chairman, Director: Mr Peter Stancliffe, Managing Director: Mr Alexander Kachellek, Non Exec. Director: Mr Graeme Billings, Non Exec. Director

Chairman: Mr Geoff Willis, Managing Director: Mr Alex Commins, Director: Ms Bronwyn Constance, Director: Mr Ian Wightwick, Non Exec. Dire

Chairman: Mr Ken MacDonald, Managing Director: Mr John Gooding, Non Exec. Director: Mr Mike Carroll, Non Exec. Director: Mr Bart Philemor

Chairman, Executive Director: Mr John Ellice-Flint, Deputy Chairman: Mr Rodney Cameron, Deputy Chairman: Dr Paul Massarroto, Managing Di

Non Exec. Chairman, Non Exec. Director: Dr G Martinick, Managing Director, Executive Director: Dr van Ek, Executive Director: Mr Matthew Batt

Non Exec. Chairman: Ms Min Yang, Managing Director: Mr Kevin Wilson, Non Exec. Director: Mr Geoff Baker

Managing Director, Executive Director: Mr Craig Marshall, Managing Director: Mr Craig Marshall, Director: Mr Martin Bennett, Director: Mr Jeff

Non Exec. Chairman: Mr C Jooste-Jacobs, CEO: Mr Rod Chittenden, Executive Director: Mr Alastair Clayton, Non Exec. Director: Mr Stephen Hun

#N/A

Executive Chairman, CEO: Mr Richard Caldwell, Non Exec. Director: Mr Gerald Grove-White, Non Exec. Director: Mr Ian Neal, Non Exec. Director

#N/A

Chairman, Director: Mr Andrew Denver, Managing Director, CEO: Mr Paul Wright, Director: Dr Colin Adam, Director: Mr Denis Hanley, Director: Chairman, Managing Director: Mr Qingyue Su, Director: Mr Fai-Peng Chen, Director: Mr Keiran O'Brien, Director: Mr Liandong Tu, Director: Mr Y

Non Exec. Chairman: Mr J Foley, Managing Director: Mr J Lynch, Executive Director: Mr Brian White, Non Exec. Director: Mr Matthew Gill, Non E

Non Exec. Chairman, Independent Director: Mr Mel Ashton, Managing Director: Mr Steve Parsons, Non Exec. Director, Independent Director: M

Chairman: Mr Mark Caruso, CEO: Mr Andrew Lashbrooke, Director: Mr James Leahy, Director: Mr Guy Walker, Non Exec. Director: Mr Joseph C

Chairman: Mr Paul Barker, Executive Director: Mr Andrew Butler, Non Exec. Director: Ms Vicki Allen, Non Exec. Director: Mr John Mulcahy, Inve

Non Exec. Chairman, Non Exec. Director: Mr Skala, AO, Vice Chairman, Non Exec. Director: Mr Ian Fraser, Managing Director, Executive Director

#N/A

Executive Chairman: Mr Peter Hall, Deputy Chairman, Non Exec. Director: Mr Wayne Hawkins, CEO: Mr David Deverall, Non Exec. Director: Ms I

Chairman, CEO: Mr Alan Mao, Vice Chairman, Non Exec. Director, Independent Director: Mr Roger Smeed, Executive Director: Mr Guohua Wei,

Chairman: Mr John Erb, Managing Director: Mr Mike McCormick, Director: Mr Andy Jane, Director: Mr Neville Mitchell, Director: Dr Chris Nave

Chairman: Mr Michael Fry, President: Mr Chris Girouard, Managing Director: Mr David Prentice, Executive Director: Mr Bruce Miller, Non Exec. I

Chairman, Independent Director: Mr Rex Wood-Ward, Managing Director, CEO: Mr Tony Dragicevich, Non Exec. Director, Independent Director
Non Exec. Chairman: Mr Neil Tomkinson, CEO: Mr Tom Prudence, Non Exec. Director: Mr Mike Daniel, Non Exec. Director: Mr Joshua Pitt, Non
Non Exec. Chairman, Non Exec. Director: Mr Stanley McLiesh, CEO: Mr Philippe Wolgen, Non Exec. Director: Mr Elia Ishag, Non Exec. Director: N
Chairman: Mr Stuart James, Director: Dr Woei-Jia Jiang, Non Exec. Director: Mr Heng Tang

Non Exec. Chairman: Mr David Somerville, Non Exec. Director: Prof. Anthony Brennan, Non Exec. Director: Mr Anthony Gurgone, Non Exec. Dire
Chairman: Mr Anthony Wehby, Managing Director: Mr Rimas Kairaitis, Non Exec. Director: Mr Robin Chambers, Non Exec. Director, Independer
Non Exec. Chairman: Mr Brian Warner, Managing Director: Mr Paul Jury, Executive Director: Mr Steve Matthews, Non Exec. Director: Mr Geoffr
Chairman, Non Exec. Director: Mr Colin McCavana, Director: Dr Michael Ruane, Non Exec. Director: Mr Della Vedova

Non Exec. Chairman: Mr John Hopkins, Managing Director: Mr Humphrey Hale, Non Exec. Director: Mr Adrian Byass, Non Exec. Director: Mr Ch
Executive Chairman, CEO: Mr Edward Grey, Non Exec. Director: Mr William Brooks, Non Exec. Director: Mr Michael Howard

Chairman: Mr Sam Middlemas, Managing Director, CEO: Mr Iain Macpherson, Director: Mr Ian Stalker, Non Exec. Director: Mr Michael Barton, I
Chairman, Non Exec. Director: Dr Victor Rudenno, Managing Director: Mr Terry Barr, Non Exec. Director: Dr DeAnn Craig, Non Exec. Director: M
Non Exec. Chairman: Mr Kevin Schultz, Managing Director, CEO: Mr George Bauk, Non Exec. Director: Mr Christopher Griffin, Non Exec. Director
Non Exec. Chairman, Non Exec. Director: Dr Stewart Washer, Vice Chairman, Director: Mr Ross Haghghat, CEO: Mr Michael Thomas, Non Exec.

Chairman, Independent Director: Mr Geoffrey Brunson, Managing Director: Mr Jon Schahinger, Independent Director: Mr Donald Stammer
Chairman, CEO: Mr Geoff Gander, Non Exec. Director: Mr Alastair Beardsall, Non Exec. Director: Mr Baltabek Kuandykov, Non Exec. Director: M
Executive Chairman, CEO: Mr Ned Montarello, Deputy Chairman, Non Exec. Director: Mr David Griffiths, Non Exec. Director: Mr Keith Jones, No
Non Exec. Chairman: Mr Ian Middlemas, Managing Director: Mr Matthew Syme, Non Exec. Director: Mr Francis Gutierrez

#N/A

Chairman, Director: Mr Bruce Higgins, CEO, Director: Mr R Dowe, Non Exec. Director: Mr Ian Fraser

#N/A

Chairman: Mr Timothy Burnett, CEO, Director: Mr John Power, Non Exec. Director: Mr Malcolm McComas, Non Exec. Director: Mr David Smart
Chairman: Mr Ian Middlemas, Managing Director, CEO: Mr John Welborn, Non Exec. Director: Mr Mark Pearce, Non Exec. Director: Mr Peter W

#N/A

Chairman, Non Exec. Director: Mr John Isaac, Managing Director, Executive Director: Mr James Cheetham, Executive Director: Ms Samantha Ch
Chairman, Director: Mr Roger Dobson, CEO, Executive Director: Mr John McBain, Director: Mr Peter Done, Director: Mr Deepak Gupta, Director:
Executive Chairman: Mr Wayne Loxton, Executive Director: Mr Mark Avery, Non Exec. Director: Ms Patricia Fields, Non Exec. Director: Mr Bob V
Executive Chairman: Mr Antony Sage, Vice Chairman, Non Exec. Director: Mr Timothy Turner, Non Exec. Director: Mr Brian Maher, Independen
Executive Chairman: Dr Peter Neustadt, Non Exec. Director: Ms Lee Ausburn, Non Exec. Director: Mr Robert Scherini, CFO: Mr Neil Verdall-Austri

#N/A

Chairman: Mr Bryan Mogridge, Executive Director: Mr Russell Naylor, Non Exec. Director: Ms Deborah Cartwright, Non Exec. Director: Mr Julian
Chairman, Non Exec. Director: Mr Peter Dempsey, Executive Director: Mr Brett Gallagher, Non Exec. Director: Mrs Page, AM, Non Exec. Director
Chairman, Non Exec. Director, Independent Director: Mr Tony Quick, CEO: Mr Philippe Odouard, Non Exec. Director, Independent Director: Mr I
Non Exec. Chairman: Mr Justin Milne, Managing Director, CEO: Mr PJ Stewart, Executive Director, CFO: Mr Ken Sheridan, Non Exec. Director: M
Non Exec. Chairman: Mr Robert Turner, Director: Mr James Finley, Non Exec. Director: Mr Stephen Menzies

Non Exec. Chairman: Mr Craig Readhead, Managing Director: Mr Anthony Tse, Non Exec. Director, Independent Director: Mr Cheong Kwan, Nor
Non Exec. Chairman: Mr Paul Chapman, Managing Director: Mr Mark Parry, Executive Director: Mr Steven Olsen, Non Exec. Director: Mr Richar

Chairman: Mr Garry Sladden, Deputy Chairman: Mr Mark Baillie, Managing Director: Mr Greg Paramor, Non Exec. Director: Mr Ross Strang, CFC
Non Exec. Chairman: Mr John Bovard, Managing Director: Mr Peter Spiers, Non Exec. Director: Mr Nicholas Mather, Non Exec. Director: Mr Micl

Non Exec. Chairman: Mr R Robinson, Managing Director, CEO: Dr L Brown, Non Exec. Director: Mr Graeme Billings, Non Exec. Director: Ms L Hay
Chairman, Non Exec. Director: Mr Robert Woolley, Managing Director, CEO: Mr Guy Kingwill, Non Exec. Director: Mr Anthony Abraham, Non Ex
Non Exec. Chairman: Mr Victor Cottren, Non Exec. Director: Mr Warner Bastian, Non Exec. Director: Mr Michael Johnstone, Chief Op. Officer: M
Non Exec. Chairman: Mr J Robinson, Managing Director, CEO: Mr Brenden Mitchell, Non Exec. Director: Ms Fiona Bennett, Non Exec. Director: N

Non Exec. Chairman: Mr Peter Diamond, Executive Director: Mr Philip Rees, Non Exec. Director: Mr Jay Hughes, Non Exec. Director: Mr Michael
Chairman: Mr Richard Amer, Managing Director: Mr Anthony Quin, Non Exec. Director: Mr John Addison, Non Exec. Director: Mr Allan Fidock, N

#N/A

Chairman, Non Exec. Director: Mr John Abernethy, Director: Mr J Gosse, Director: Mr Brett Spork, Director: Mr J Wilson

Chairman: Mr Robert Wright, Non Exec. Director, Independent Director: Dr Richard Coles, Non Exec. Director, Independent Director: Ms Nancy I
#N/A

Non Exec. Chairman: Mr Peter Watson, Managing Director: Mr Steve Banning, Non Exec. Director: Mr Giles Everist, Non Exec. Director: Mr Pete
Non Exec. Chairman: Dr F Mulcahy, Managing Director: Mr M Douglas, Non Exec. Director: Mr Black, AM, Non Exec. Director: Ms K Bond, Non E
Executive Chairman: Mr Stephen Young, Executive Director: Mr Mark Vartuli, Non Exec. Director: Mr Michael Abbott, Non Exec. Director: Mr Da
Executive Chairman: Mr Ian Murray, Executive Director: Mr Ziggy Lubieniecki, Non Exec. Director: Mr Russell Davis, Non Exec. Director: Mr Kevir
Non Exec. Chairman: Mr Wargent Ross, CEO: Mr Stephen Promnitz, Non Exec. Director: Mr Hugh Farley, Non Exec. Director: Mr Stephen Gemel

#N/A

Non Exec. Chairman: Mr David Barwick, CEO, Executive Director: Mr Mike Veverka, Non Exec. Director: Mr Bill Lyne, CFO: Mr David Todd

Non Exec. Chairman: Ms Erica Smyth, Managing Director: Dr Vanessa Guthrie, Non Exec. Director: Mr Andrew Coles, Non Exec. Director: Mr Gre
Chairman: Mr Frederick Pressler, Managing Director: Mr Kim Lindsay, Director: Mr Andrew Anderson, Director: Mr Damien Farrell, Director: Mr
Non Exec. Chairman: Mr DSC CSM, Managing Director, CEO: Mr Peter Jones, Director, CFO: Mr John Diddams, Executive Director: Mr Christophe
Non Exec. Chairman, Non Exec. Director: Mr Grant Mooney, Managing Director: Dr Edward Ottaviano, Executive Director: Mr Kieran O'Brien, Nc

#N/A

#N/A

#N/A

Non Exec. Chairman: Mr Robert Lynch, Executive Director: Mr Lev Mizikovskiy, Non Exec. Director: Mr Rade Dudurovic, Non Exec. Director: Mr A
Executive Chairman: Mr Barry Coulter, Executive Director: Mr Rodney Illingworth, Executive Director: Mr Jerry Ren, Non Exec. Director: Mr Weif
Chairman: Mr Roger Clarke, CEO, Director: Dr Steven Mercer, Director: Mr Mel Bridges, Director: Dr Cherrell Hirst, Director: Mr Iain Ross
Chairman, Non Exec. Director: Mr Peter Kempen, Managing Director, CEO, Executive Director: Dr Sam Hupert, Executive Director: Mr Anthony F

Chairman, Non Exec. Director: Mr Richard Hill, Managing Director, CEO: Mr George Kirk, Director: Mr Tony Connon, Director: Mr John Messenge
Non Exec. Chairman: Mr Don Voelte, Managing Director, CEO: Mr Della Martina, Non Exec. Director: Mr Symon Drake-Brockman, Non Exec. Dir
#N/A

Executive Chairman, CEO: Mr B Walls, Non Exec. Director: Mr Gary Fisher, Non Exec. Director: Mr Nick Kingsbury, Non Exec. Director: Mr Leigh V
Chairman, Director: Mr D Ferrier, CEO, Executive Director: Mr Neil McGuigan, Director: Mr Richard Davis, Director: Mr R Gunner, Director: Mr J I
#N/A

Non Exec. Chairman: Mr David Craig, Managing Director, CEO: Mr David Simpson, Non Exec. Director: Mr Marcello Cardaci, Non Exec. Director:
Chairman, CEO: Mr Peter Lynch, Director: Mr Patrick Hanna, Director: Mr Domenic Martino, Administrator: Mr Duncan Cornish

Non Exec. Chairman: Mr Rick Anthon, Managing Director, CEO: Mr Ian Trevillion, Executive Director: Dr Craig Rugless, Non Exec. Director: Mr Rc
Non Exec. Chairman: Mr Tim Holmes, CEO: Mr Scott McWilliam, Non Exec. Director: Mr Rob Salmon, Non Exec. Director: Mr Robert Scott, Non E
Executive Chairman: Mr Will Burbury, Managing Director: Mr Bruce McQuitty, Director: Mr David Archer

Chairman, Non Exec. Director: Mr James McKay, Managing Director: Mr Tor McCaul, Non Exec. Director: Mr Tony Gilby, Non Exec. Director: Mr
Non Exec. Director: Mr Tom Bahen, Non Exec. Director: Mr Evan Cranston, Non Exec. Director: Mr Grant Mooney

Executive Chairman: Mr Tony Manini, CEO: Mr Craig Parry, Non Exec. Director: Mr Owen Hegarty, Non Exec. Director: Mr Craig Wiggill, Indepen
Chairman: Mr David Williams, CEO: Mr John Sharman, Director: Mr Iain Kirkwood, Director: Mr Allan McCallum, Director: Dr Harry Oxer, Direct
Chairman, Managing Director, CEO: Mr Scott Rechler, Director: Mr Jason Barnett, Director: Mr Michael Maturo, Director: Mr Philip Meagher, Di
Chairman, Managing Director: Mr M Schaffer, Executive Director: Mr K Mayer, Non Exec. Director: Ms E Blain, Independent Director: Mr D Perr
Executive Chairman: Mr Brendan O'Hara, Non Exec. Director: Mr David Berrie, Non Exec. Director: Mr Malcolm Randall, CFO: Mr Alan Rule

#N/A

Non Exec. Chairman, Non Exec. Director: Mr James Forsyth, Managing Director, Executive Director: Mr DH Stewart, Non Exec. Director: Mr W M
Chairman: Mr J Allman, Managing Director, CEO: Mr Peter McDonald, Non Exec. Director: Mr John Murphy, Non Exec. Director: Mr George Rich
Non Exec. Chairman: Mr Peter Leonhardt, CEO: Mr Adrian Cook, Non Exec. Director: Mr Neil Fearis, Bill: Mr William, Non Exec. Director: Mr Tec
Executive Chairman: Mr Alexandre Alexander, Managing Director, Executive Director: Mrs de Bruin, Non Exec. Director: Mr Yumin Qiu, Non Exe
Executive Chairman: Mr Russell Tate, Managing Director: Mr Robert Loewenthal, Non Exec. Director: Mr Max Donnelly, Non Exec. Director: Ms I
Chairman: Mr Francis Tanner, Managing Director, CEO: Mr Stewart Downs, Executive Director: Mr Nir Pizmony, Executive Director: Mr Paul Wie
Chairman, Director: Mr J Cole, Director: Mr J Finley, Director: Mr Ian Hunter

Non Exec. Chairman: Mr Stephen Barry, Managing Director: Mr Swinburne James, Executive Director, CFO: Dr Kevin Jih, Non Exec. Director: Mr :
Non Exec. Chairman: Mr Gary Comb, Managing Director: Dr Chris Farmer, Executive Director: Mr Robert Thomson, Non Exec. Director: Dr Russe
Chairman, Non Exec. Director: Mr William Bloking, Managing Director, CEO: Mr Philip Byrne, Non Exec. Director: Mr Andrew Edwards, Non Exec
Non Exec. Chairman, Independent Director: Mr John Porter, Deputy Chairman, Non Exec. Director, Independent Director: Mr Roger Amos, CEO,
Director: Mr Glyn Denison, Director: Mr Jeff Edwards, Director: Dr Chris Quirk

Non Exec. Chairman: Mr A Haines, Managing Director: Mr Neil Wiles, CEO: Mr Chris Thorpe, Non Exec. Director: Mr Drew Kelton, Non Exec. Dire
#N/A

Chairman: Dr Stafford Watts, Managing Director: Mrs Val Duncan, Executive Director: Mr James Hanna, Non Exec. Director, Independent Direct
Chairman, Non Exec. Director: Mr Francis Jones, Managing Director, CEO: Mr Tim Netscher, Non Exec. Director: Mr Tang Fuping, Non Exec. Dire
Chairman: Mr John Prendiville, CFO: Mr Alex Mitchell

#N/A

Chairman, Non Exec. Director: Mr James Service, Managing Director, CEO, Executive Director: Mr John Alexander, Non Exec. Director: Mr James
Chairman: Mr Max Walsh, Managing Director, Director: Mr Alex MacLachlan, Non Exec. Director, Independent Director: Ms Eileen Daw, Indepe
Non Exec. Chairman, Director: Mr Winson Chow, Director: Mr David Hunt, Executive Director: Mr Stephen Court, Non Exec. Director, Indepe
Executive Chairman: Mr Stephen Mitchell, Managing Director: Mr David Casey, Director: Mr David Hobday, Director: Mr Alex Sundich, Executive
Chairman, Non Exec. Director: Mr Wee Kuah, CEO: Mr Robin King, Non Exec. Director: Mr John Cooper, Non Exec. Director: Mr Jeff Dowling, No
Non Exec. Chairman: Mr Derek Carter, Managing Director: Mr Anthony Hall, Director: Mr Richard Crookes, Director: Mr Scott Funston, Executive
Non Exec. Chairman: Mr John King, CEO: Mr Executive Officer, Non Exec. Director: Mr Erick Dibb, Non Exec. Director: Mr Derek Moore, Non Exe
Chairman: Mr Rodney Green, Managing Director, Executive Director: Mr Kevin White, Non Exec. Director: Mr Jonathan Sweeney

Chairman: Mr Craig Brown, Managing Director, CEO: Mr Greg Hall, Director: Mr John Gooding, Director: Mr John Quirke, Director: Mr Douglas S
#N/A

Non Exec. Chairman, Non Exec. Director: Mr Tim Clifton, Managing Director, Non Exec. Director: Mr David Wrench, Executive Director: Mr Ben 1
Non Exec. Chairman: Mr David Murray, CEO: Mr Lloyd Birrell, Non Exec. Director: Mr Trevor Fourie, Non Exec. Director: Mr Yang Liu, Non Exec. I
Non Exec. Chairman, Non Exec. Director: Mr Peter Wade, Managing Director: Mr Enzo Gullotti, Executive Director: Mr George Chiari, Non Exec.
Chairman, CEO: Mr David Brown, Executive Director, CFO: Mr Michael Meeser, Non Exec. Director: Mr G Cordin, Non Exec. Director: Mr Brian V

#N/A

Chairman, Non Exec. Director: Mr Ian Olson, Managing Director, CFO: Mr John Hoedemaker, Director: Mr Brad Banducci, Director: Mr Bill Hoed
Non Exec. Chairman, Non Exec. Director, Independent Director: Mr FREIA, FAPI, Monash: Mr LLB, BEc, Director, Executive Director: Mr Register
Chairman, Director: Mr Douglas Bailey, Managing Director, CEO: Mr Troy Hayden, Director: Mr Douglas Schwebel, Non Exec. Director: Mr Mike :
Non Exec. Chairman, Independent Director: Mr Geoff Sam, CEO, Executive Director: Mr Robert Bryant, Executive Director: Mr Scott Baldwin, No
Chief Op. Officer: Mr Robert Shand

Chairman: Dr John Linley, Executive Director: Mr A Treacy, Non Exec. Director: Mr Ross Hutton, Non Exec. Director: Mr Mark McConnell, Non Ex
Non Exec. Chairman: Mr Greg McCann, Managing Director, CEO: Mr Ian Rodwell, Non Exec. Director: Mr Peter Yates, Non Exec. Director: Mr de
Chairman: Mr R Gould, Managing Director: Mr S Tie, Director: Mr Jonathan Tooth, Director: Mr Henry Townsing

Non Exec. Chairman, Director: Mr Ross Bilbe, Managing Director, CEO: Mr John Sanderson, Non Exec. Director: Mr Ashwath Mehra, Non Exec. D
Chairman, Non Exec. Director, Independent Director: Mr Peter Dransfield, Managing Director, CEO: Mr David Keir, Non Exec. Director, Indepenc
Director: Mr John Corr, Director: Mr Alastair Davidson, Director: Mr Simon Lindsay, Director: Mr Steuart Roe

Non Exec. Chairman, Non Exec. Director: Mr Robert Browning, Managing Director, Executive Director: Mr Tom Cregan, Non Exec. Director: Mr T
Chairman, Non Exec. Director: Mr Elliott Kaplan, CEO, Executive Director: Mr Ari Penn, Non Exec. Director: Dr Gary Weiss, CFO: Mr Mark Saus

#N/A

#N/A

Chairman, Non Exec. Director: Mr Lancelot Addison, Managing Director, CEO: Mr Harry Rosen, CEO, Executive Director: Dr Esra Ogru, Non Exec. Non Exec. Chairman, Non Exec. Director: Mr Shane Tanner, Managing Director, CEO: Mr Brett Coverdale, Executive Director: Dr Michael Lawless
Executive Chairman: Mr Hai Lim, Deputy Chairman: Mr John Sharp, Executive Director: Mr Bruce Filmer, Executive Director: Mr Christopher Hini
Executive Chairman: Mr Roger Flynn, Non Exec. Director: Mr Barry Nazer, Non Exec. Director: Mr John Nickson, Non Exec. Director: Mr Ken Perr
Chairman: Mr Allan Brackin, Managing Director: Mr Richard Mathews, Non Exec. Director: Dr Ian Runge, Independent Director: Mr Ross Walker,
Non Exec. Chairman: Mr Barry Patterson, Joe: Mr Joseph, Executive Director: Mr Tony Patrizi, Non Exec. Director: Mr Peter Hood, Non Exec. Dir
#N/A

Chairman, Non Exec. Chairman: Mr R Ingram, Managing Director, CEO, Executive Director: Mr Mikael Borglund, Non Exec. Director: Mr Anthony
Chairman: Mr Dick Simpson, CEO: Ms Maxine Horne, Non Exec. Director: Mr Neil Osborne, Non Exec. Director: Ms Robyn Watts, CFO: Mr Andre
Chairman: Mr Anderson, OAM, Managing Director: Mr John Grant, Non Exec. Director: Mr Glen Boreham, Non Exec. Director: Mr Ian Johnston,
Chairman, Director: Mr Rick Crabb, CEO: Mr Gregor McNab, Director: Mr Ian Macliver, Non Exec. Director: Mr Rufino Bomasang, Non Exec. Dire
Executive Chairman: Mr Michael Hutchinson, Managing Director, CEO: Mr Roderick McIlree, Director: Mr Tony Ho, Director: Mr Jeremy Whybr
Chairman: Mr Doug Battersby, Managing Director: Mr Maynard Smith, Director: Mr Charles Sands, Director: Mr Paul Young, Executive Director:
Executive Chairman, Managing Director: Mr William Sidwell, CEO: Mr Stephen Rees, Director: Mr Arthur Anzarut, Director: Mr Brian Smith, CFO
Chairman, Independent Director: Dr David Klingner, CEO, Executive Director: Mr Donald McGurk, Director: Mr Scott Davies, Director: Mrs Corin
Executive Chairman: Mr John Simpson, Executive Director: Mr Alf Gillman, Non Exec. Director: Mr Michael Barton, Non Exec. Director: Mr Warw
Chairman: Mr Russell Kempnich, Deputy Chairman, Non Exec. Director: Mr Robert McDonald, Managing Director, CEO: Mr Nick Jukes, Director:
Chairman, Non Exec. Director: Mr J. Allman, Managing Director: Mr J. Maguire, Non Exec. Director: Mr P. Clifford, Non Exec. Director: Mr Graha
Chairman: Mr Craig Coleman, Managing Director: Dr Ken Carr, Managing Director: Mr Wayne Wilson, Non Exec. Director: Mr Ian Hunter, Non E:
Chairman, Non Exec. Director: Mr Simon Jones, CEO: Mr Theo Hnarakis, Director: Mr Naseema Sparks, Non Exec. Director: Mr Tom Kiing, Non E:
Non Exec. Chairman: Mr Terry Cuthbertson, CEO, Director: Mr Alex Teoh, Non Exec. Director: Mr Andrew Teoh

#N/A

Non Exec. Chairman: Mr Rob Campbell, Non Exec. Director: Mr Mike Allen, Non Exec. Director: Sir Ron Brierley, Non Exec. Director: Mr Scott M
Chairman, Non Exec. Director: Mr Peter Alexander, Managing Director: Mr Allan Kelly, Director: Mr Heath Hellewell, Non Exec. Director: Mr Leig
#N/A

Chairman, Non Exec. Director: Mr Peter Hood, CEO: Mr Aaron Begley, Non Exec. Director: Mr Craig Duncan, Non Exec. Director: Mr Nigel Johns
Executive Chairman: Dr Richard Treagus, Managing Director, CEO: Mr Larry Glass, Non Exec. Director: Mr Bruce Hancox, Non Exec. Director: Dr .
Non Exec. Chairman: Mr Jinghe Chen, Managing Director, CEO: Dr Dianmin Chen, Non Exec. Director: Ms Anne Bi, Non Exec. Director: Ms Xuelin
Chairman, Director: Dr Peter Farrell, Managing Director, CEO, Director: Dr John Holaday, Director: Mr Peter Campbell, Director: Dr Gary Pace, D
#N/A

Chairman: Mr Corbert, AO, Managing Director, CEO: Mr Corish, AM, Director: Mr Geoff Hewitt, Director: Mr David Trebeck, Director: Mr A Willi:
#N/A

Chairman: Mr Kenneth Drysdale, CEO: Mr David McAdam, Non Exec. Director, Independent Director: Mr John Ready, Non Exec. Director: Mr Jof
#N/A

Chairman: Mr Mark Bouris, Non Exec. Director: Mr Adrian Bouris, Non Exec. Director: Mr David Coleman, Non Exec. Director: Mr Scott Jones, N
#N/A

Non Exec. Chairman: Mr Michael McConnell, CEO: Mr Robert DeVincenzi, Non Exec. Director: Mr Rob Debernardi, Non Exec. Director: Mr Albert
Chairman: Mr Spencer Young, Director, Non Exec. Director: Mr Anthony Civale, Director, Non Exec. Director: Mr Grant Kelley, Director, Non Exe
Non Exec. Chairman: Mr John Morris, Managing Director, Director, CFO: Mr Timothy Spencer, Non Exec. Director: Mr William Phillips, Non Exec.
Chairman, Non Exec. Director, Independent Director: Mr Tim Poole, Managing Director: Mr L Kelly, Executive Director: Mr Bruce Carter, Executi
Chairman, Executive Director: Mr David Watson, Executive Director: Mr David Mellor, Executive Director: Mr Bruce Saxild, Non Exec. Director: N
Chairman, Director: Mr J Humann, Managing Director, CEO: Mr David Moore, Non Exec. Director: Mr Ian Burston, Non Exec. Director: Mr W Gar
Chairman, Director: Mr Tony Salier, Managing Director: Mr John Gowing, Non Exec. Director: Mr G Parker

Non Exec. Chairman: Mr Nick Davies, CEO: Mr John McGoldrick, Non Exec. Director: Mr Stephen Bizzell, Non Exec. Director: Mr Poidevin, OAM,
Non Exec. Chairman: Mr Geoff Brunson, Managing Director: Mr David Blight, CEO: Mr Miles Wentworth, Executive Director: Mr Howard Bren
Non Exec. Chairman: Dr David Mazzo, President, Managing Director, CEO: Dr Paul Ashton, Director: Mr Douglas Godshall, Director: Mr Paul Hop
Chairman, Independent Director: Mr John Cooper, Managing Director, CEO: Mr Simon High, Non Exec. Director, Independent Director: Mr Peter
Chairman, CEO: Mr B. Stockman, Director: Mr Brian Dovey, Director: Ms Anne Keating, Director: Mr E. Nye, Director: Mr J. Schiro, Director: Mr F
Chairman, Director: Mr Ross Kelly, Managing Director: Mr W Ridgeway, Non Exec. Director: Ms Elizabeth Donaghey, Non Exec. Director: Mr Kev
Chairman: Mr Angus Karoll, CEO: Dr Julie Beeby, Non Exec. Director: Mr John Clarke, Non Exec. Director: Mr Tony Gall, Non Exec. Director: Mr T
Chairman, Managing Director: Mr M Boyd, Non Exec. Director, Independent Director: Mr I Gabriel, Non Exec. Director, Independent Director: M
Non Exec. Chairman: Mr Terry Cuthbertson, Managing Director: Mr Rene Sugo, Non Exec. Director: Mr John Boorne, Non Exec. Director: Mr Kan
#N/A

Non Exec. Chairman: Mr Sam Doumany, Executive Director: Mr Odillo Maher, Executive Director: Ms Deborah Southon, Non Exec. Director: Ms
Chairman: Ms Barbara Jeremiah, CEO, Executive Director: Mr Richard O'Brien, Non Exec. Director: Mr Bruce Brook, Non Exec. Director: Mr Roge
Executive Chairman, Deputy CEO: Mr Donald Taig, Non Exec. Director: Mr Zhang Dahui, Non Exec. Director, Independent Director: Mr Gerry Fah
Non Exec. Chairman: Mr Edward Black, Managing Director: Mr Christian Easterday, Executive Director: Mr Geoff Laing, Non Exec. Director: Dr Al
Chairman, Non Exec. Director: Mr Colin Steyn, Managing Director, CEO: Ms Gill Winckler, Non Exec. Director: Mr Peter Breese, Non Exec. Direct
Chairman: Mr Colin Wise, Managing Director, CEO: Mr Tim Lehany, Non Exec. Director: Mr Douglas Bailey, Non Exec. Director: Ms Betsy Donagf
Executive Chairman: Mr Don Henrich, Vice Chairman, Non Exec. Director: Mr Roger Clarke, Executive Director: Mr Brad Simmons, Non Exec. Dir
Executive Chairman: Mr Paul Holyoake, Managing Director, CEO: Mr Neil Wilson, Non Exec. Director: Mr Martin Adams, Non Exec. Director, Indi

#N/A

#N/A

James: Mr Chi Ho, CEO, Executive Director: Mr Guo Peng, Executive Director: Mr Jun Ou, Non Exec. Director: Ms Huang Wei-Her, Non Exec. Dire
Chairman: Mr Ray Horsburgh, Non Exec. Director, Independent Director: Mr Peter Housden, Non Exec. Director: Mr Brian MacDonald, Non Exec
Chairman: Mr Matthew Bickford-Smith, Managing Director, CEO: Mr Peter George, Non Exec. Director: Mr Ngee Goh, Non Exec. Director: Mr Pe
Chairman: Mr Peter Cassidy, Managing Director: Mr Andrew Stocks, Director: Mr Jerry Ellis, Director: Mr Leigh Hall, Non Exec. Director: Mr Julia

Non Exec. Chairman, Non Exec. Director: Mr Brian Phillips, Managing Director: Mr Peter Harold, Non Exec. Director: Mr Christopher Langdon, Non Exec. Chairman, Director: Mr F Johnson, Managing Director: Mr F Stevenson, Director: Mr C Boulton, Director: Mr Bruce Grubb, Director, Non Exec. D Chairman, Director: Mr Michael Caratti, Managing Director, Director: Mr Rodney Leonard, Director: Mr De Leo, Director: Mr Robert Osmetti, Director: Mr Ian McMaster, Deputy Chairman, Non Exec. Director: Mr G. Jackson, Managing Director, CEO, Executive Director: Mr Brad Gordon, Executive Director: Mr Geoffrey Wilson, Non Exec. Director: Mr John Abernethy, Non Exec. Director: Mr Julian Gosse, Non Exec. Director: Mr Colin Bell, Managing Director: Mr Alastair Provan, Non Exec. Director: Mr Craig Coleman, Non Exec. Director: Mr Brian V Non Exec. Chairman: Mr John English, CEO: Mr Charles Gregory, Non Exec. Director, Independent Director: Mr Andrew Kemp, Non Exec. Director: Mr Nicholas Limb, Managing Director: Ms Catherine Norman, Director: Mr Ben Clube, Non Exec. Director: Mr Alb Chairman, Director: Mr R Gould, CEO, Director: Mr D Beard, Director: Mr S Leaver, Non Exec. Director: Mr D Read, CFO: Mr John Hunter Chairman, Non Exec. Director: Mr James Askew, Managing Director, CEO: Mr Collin Ellison, Non Exec. Director: Mr Michael Anderson, Non Exec. Non Exec. Chairman, Independent Director: Mr D Symth-Kirk, Managing Director, CEO: Mr Gavin Thomas, Non Exec. Director: Mr Peter Alexand Non Exec. Chairman: Mr Ken Scott-Mackenzie, Deputy Chairman, Non Exec. Director: Mr Barry Cusack, Managing Director, CEO: Mr Ross Carroll Non Exec. Chairman: Mr Michael Hutchinson, Managing Director: Mr Miles George, Non Exec. Director: Mr Phillip Green, Non Exec. Director: Mr M: Chairman, Non Exec. Director: Mr Alec Brennan, Managing Director, CEO: Mr Douglas Gordon, Non Exec. Director: Mr Robert Bishop, Non Exec. Chairman, Non Exec. Director: Mr Harvey Parker, Managing Director, CEO: Mr Danny Wallis, Director: Mr Martin Ralston, Non Exec. Director: M Chairman, Managing Director: Mr Glenn Goddard, Director: Mr K Jensen, Director: Mr John Kean, Director: Mr Richard Nott, Director: Mr Gabrie Chairman, Non Exec. Director: Mr Michael Hardy, CEO: Mr Stephen Price, Director: Mr John Bond, Non Exec. Director: Mr Peter Gunzburg, Non Non Exec. Chairman: Mr Peter Francis, CEO: Dr Peter French, Non Exec. Director: Mr Mel Bridges, Non Exec. Director: Mr Kevin Buchi, Non Exec. Non Exec. Chairman: The Richard Court, Managing Director, CEO: Mr Alwyn Vorster, Non Exec. Director: Mr Brian O'Donnell, Non Exec. Director

#N/A

Non Exec. Chairman: Mr AM, AO, Managing Director, CEO: Dr Ray Wilson, Non Exec. Director: Mr Mark Lynch, Independent Director: Mr John A Executive Chairman: Mr B Lane, Managing Director, CEO: Ms L Macdonald, Non Exec. Director: Mr John Schmoll, Non Exec. Director: Mr Will Vic Chairman, Non Exec. Director: Mr Peter McMahon, Managing Director, CEO: Mr Bob Vassie, Non Exec. Director, Independent Director: Mr Jim A Chairman: Mr John Diamond, Director: Mr Dale Hughes, Executive Director: Mr Philip Rees, Independent Director: Mr Terry Budge Chairman, Director: Mr Otokar Demis, Director: Mr A Billis, Director: Mr Gordon Sklenka Chairman: Mr Andrew Whittle, Managing Director, CEO, Director: Mr Richard Cottee, Executive Director, Chief Op. Officer: Mr Michael Herringt Managing Director: Mr Craig Treasure, Non Exec. Director: Mr Alexander Beard, Non Exec. Director: Mr Troy Harry, CFO, Investor Relations: Mrs Executive Chairman: Mr J Gazal, CEO: Mr Patrick Robinson, Executive Director: Mr V Gazal, Executive Director: Mr J Gazal, Non Exec. Director, In Non Exec. Chairman: Mr Jack Ritch, Managing Director, CEO: Mr Neil Werrett, Executive Director, Chief Op. Officer: Mr Peter Murphy, Non Exec Managing Director: Mr Campbell Neal, Executive Director: Mr Robert Hand, Executive Director: Mr Mark Newman, Executive Director: Ms Hollie Non Exec. Chairman, Independent Director: Mr Paul Tyler, Managing Director, Executive Director: Mr Jason Ashton, Non Exec. Director: Mr Nige Chairman: Mr Freeman, AM, Deputy Chairman: Mr McGruther, OBE, CEO: Mr Martin Monro, Non Exec. Director: Mr Johan Beerlandt, Non Exec

#N/A

Non Exec. Chairman: Mr Ross Norgard, Managing Director: Mr Simon Crowther, Non Exec. Director: Dr Robert Newman, Non Exec. Director: Mr Chairman, Non Exec. Director: Mr Ross Rolfe, Managing Director, CEO: Mr Terry Chapman, Non Exec. Director: Mr Michael Barton, Non Exec. Di Chairman, Non Exec. Director: Mr Robert Kaye, CEO, Director: Mr David Tudehope, Executive Director: Mr Aidan Tudehope, Non Exec. Director: Chairman, Non Exec. Director: Mr David Dix, Managing Director, CEO: Mr Paul Benson, Executive Director: Mr Ken Nilsson, Non Exec. Director: I Non Exec. Chairman: Mr Geoffrey Levy, CEO, Executive Director: Mr Gary Perlstein, Non Exec. Director: Mr Joel Bloom, Non Exec. Director: Mr N Cliff: Mr Mark Clifford, Managing Director, CEO: Mr Adam Boyd, Director: Mr Ken Hall, Non Exec. Director: Mr Stuart Foster, Non Exec. Director: Executive Chairman: Mr Nic Limb, Deputy Chairman, Non Exec. Director: Dr Bobby Danchin, Managing Director, CEO: Mr Rick Sharp, Executive C Chairman, CEO: Mr David Dicker, Director: Ms Fiona Brown, Director: Mr Michael Demetre, Director: Mr Chris Price, Director, Finance Director: Chairman, Non Exec. Director: Mr Roderick Roberts, Managing Director: Mr Leigh Titmus, Non Exec. Director: Mr Christopher Corrigan, Non Exe

#N/A

Chairman, Director: Mr Peter Diamond, Managing Director, Director: Mr Andrew McKenzie, Director: Mr Jay Hughes, Executive Director: Mr Gre Non Exec. Chairman: Mr Conde, AO, Managing Director: Mr David Maxwell, Executive Director: Mr Hector Gordon, Non Exec. Director: Mr Jeffr Director: Mr James Chirnside, Director: Mr Karl Siegling, Executive Director, Chief Op. Officer: Mr Wayne Davies

Non Exec. Chairman: Mr Paul Chapman, Managing Director: Mr Les Davis, Executive Director: Mr Christopher Banasik, Non Exec. Director: Mr D Non Exec. Chairman, Non Exec. Director: Mr Brian Gilbertson, CEO, Chief Op. Officer: Mr Gregory Durack, SC: Mr Soo-Cheol, Non Exec. Director Chairman, Non Exec. Director: Mr Mark Smith, Deputy Chairman, Non Exec. Director: Mr Curt Leonard, Managing Director, CEO: Mr Greg Bourk Chairman, Non Exec. Director: Mr J Beresford, Managing Director, CEO: Mr M Brand, CEO, Executive Director: Ms Xinge Wang, Executive Direct Chairman, Independent Director: Mr van Aanholt, Non Exec. Director: Mr S Charny, Non Exec. Director: Mr R Pitt, Independent Director: Mr E Le Chairman: Mr Killen, OAM, CEO, CFO: Mr Martin Warwick, Non Exec. Director: Mr Michael Bartlett, Non Exec. Director: Ms Joanne Dawson, Nor Chairman, Director: Mr Brian Phillips, Managing Director, CEO: Mr Richard Laufmann, Executive Director: Mr William Robbins, Non Exec. Direct Chairman: Mr Russell Tate, Managing Director, CEO: Mr Kevin Perkins, Non Exec. Director: Mr Newman Manion, Non Exec. Director: Ms Bronwy Chairman, Non Exec. Director: Mr Richard England, Managing Director, CEO: Mr John Maher, Non Exec. Director: Dr Michele Allan, Non Exec. Di Non Exec. Chairman, Director: Mr Reginald Gillard, Managing Director, CEO: Mr Jeff Quartermaine, Executive Director: Mr Rhett Brans, Executiv Chairman, Non Exec. Director: Mr David Trude, Managing Director: Mr Andrew Hansen, Non Exec. Director: Mr Bruce Adams, Non Exec. Directo Non Exec. Chairman, Non Exec. Director: Mr J Killelea, Managing Director, CEO: Mr Mark Brayan, Non Exec. Director, Independent Director: Mr . Executive Chairman: Mr Gavin Harper, Managing Director, CEO: Mr Robert Bearden, Non Exec. Director: Mr Colin Heseltine, Non Exec. Director: Chairman, Non Exec. Director: Mr Richard England, Deputy Chairman, Non Exec. Director: Mr John Plummer, Managing Director, CEO: Mr Came Chairman: Mr Martin Lambert, CEO, Director: Mr James Spurr, Director: Mr George Fowler, Director: Mr Kenneth Sharp, Director: Mr Maxwell S Chairman, Non Exec. Director: Mr James Millar, Managing Director: Mr Julian Tertini, Non Exec. Director: Mr Denis McCormack, Non Exec. Direc

#N/A

Chairman: Mr Richard Allert, Managing Director: Mr Wayne Gardner, Non Exec. Director: Mr Kevin Ashton, Non Exec. Director: Mr John Bubner, Chairman: Mr Guido Staltari, Managing Director: Mr Raleigh Finlayson, Non Exec. Director: Mr Ivan Hoffman, Non Exec. Director: Mr Barrie Park Chairman, Director: Mr W Macdonald, Director: Mr Michael Issenberg, Director: The De Lacy, Director: Mr Roger McGrath, Director: Mr Kim Mc

#N/A

Chairman: Mr Ivan Hammerschlag, Director: Mr Hilton Brett, Executive Director: Mr Michael Cooper, Non Exec. Director: Mr David Gordon, Non Chairman: Mr Craig Coleman, Managing Director, CEO: Mr Frank Bracken, Non Exec. Director: Mr Bernard Lambilliotte, Non Exec. Director: Dr C Executive Chairman: Mr M Hall, Non Exec. Director: Mr P Blackman, Non Exec. Director: Mr Julian Constable, Non Exec. Director: Mr Alex Koroki Chairman, Non Exec. Director: Mr Mark Kerr, Managing Director: Mr David Stevens, Non Exec. Director: Mr Ian Ferres, Non Exec. Director: Mr G Chairman, Director: Mr Tony Killen, Deputy Chairman, Director: Mr David Groves, Managing Director: Mr Robin Burns, Non Exec. Director: Mr K Chairman, Director: Mr Ian Davis, Deputy Chairman, Director: Mr James Curtis, Managing Director: Mr Michael Brockhoff, Non Exec. Director: N Non Exec. Chairman: Mr David Clarke, Deputy Chairman: Mr Don Clarke, Managing Director: Mr John Guscic, Non Exec. Director: Mr Allan Nahu #N/A

Chairman, Director, Executive Director: Mr R. Taylor, Director: Mr Robert Burns, Non Exec. Director: Dr Kidu, DBE, Non Exec. Director: Sir CSM K Executive Chairman: Mr Richard Graham, Non Exec. Director: Mr Geoffery Henderson, Non Exec. Director: Ms Fran HERNON, Non Exec. Director: Chairman: Mr John Humphrey, CEO: Mr John Barrett, Director: Mr John Sawyer, Executive Director: Mrs Mary McLeod, Non Exec. Director: Mr F Chairman, Independent Director: Mr Allan McDonald, Executive Director: Mr Russell Proutt, Executive Director: Mr Shane Ross, Independent Di Non Exec. Chairman: Mr E. Meyer, President, CEO, Director: Mr A. Randle, Director: Mr J. Barberich, Director: Mr Bradley, AM, Director: Mr A. C Non Exec. Chairman: Mr John Ingram, Managing Director: Mr Anthony Scali, Non Exec. Director: Mr Greg Laurie, Non Exec. Director: Mr Nick Sc Chairman, Director: Mr Peter Bartels, Managing Director, CEO: Dr Jackie Fairley, Non Exec. Director: Mr Richard Hazleton, Non Exec. Director: D #N/A

Chairman: Mr John Puttick, Managing Director, CEO: Mr Stephen Lake, Non Exec. Director: Mr Joakim Sundell, Non Exec. Director: Dr Ian Thom Non Exec. Chairman: Mr Maurie Stang, Managing Director, CEO: Dr Ron Weinberger, Non Exec. Director, Independent Director: Mr Richard Eng #N/A

Chairman: Mr Y-Kin Grove, CEO: Mr Damon Rielly, Director: Mr Alan Britt, Director: Mr Di Gregorio, Director: Mr Robert Elliott, Director: Mr Can Non Exec. Chairman: Mr Richard Mathews, Managing Director, CEO: Mr Paolo Montessori, Executive Director: Mr Craig Halliday, Non Exec. Dire Executive Chairman: Mr Ngee Tong, Deputy Chairman, Non Exec. Director, Independent Director: Mr Abidin Rasheed, CEO: Mr Peter Toth, Non Chairman: Mr Mike Fitzpatrick, CEO: Mr Andrew McGill, Non Exec. Director: Ms Melda Donnelly, Non Exec. Director: Mr Reubert Hayes, Non Ex Chairman: Mr Graeme Kaufman, Managing Director, CEO: Dr Deborah Rathjen, Non Exec. Director: Dr De Souza, Non Exec. Director: Dr Jonatha Chairman, Managing Director: Mr Richard Tan, Non Exec. Director: Mr Jason Davis, Non Exec. Director: Mr John Day, Non Exec. Director: Mr Oli #N/A

Chairman: Mr Paul Liddy, Deputy Chairman: Mr Dennis Panches, CEO: Mr James Thomas, Director: Mr Anthony Coutts, Director: Mr John Daly, I #N/A

Chairman: Mr Neil Fearis, Managing Director: Mr Bradley Marwood, Non Exec. Director: Mr David Constable, Non Exec. Director: Mr Richard Gri Chairman: Mr Laurie Cox, CEO: Mr Tom Stianos, Non Exec. Director: Ms Louise Birrell, Non Exec. Director: Mr Brian Smith, Non Exec. Director: N Non Exec. Chairman: Mr Robert Ferguson, Managing Director: Mr Hugh McLernon, Executive Director: Mr John Walker, Non Exec. Director: Mr Chairman: Mr Richard Green, CEO, Director: Mr Adrian Ballintine, Director, Non Exec. Director: Mr J Abbott, Director: Mr Ellison III, Director: Mr #N/A

Chairman, Non Exec. Director: Dr Ian Pollard, CEO, Executive Director: Mrs Launa Inman, Executive Director: Mr Paul Naude, Non Exec. Director Managing Director: Mr John Conidi, Director: Mr Steven Sewell, Executive Director, CFO: Mr Dominik Kucera, Non Exec. Director: Mr Andrew H Chairman, Non Exec. Director: Mr John Spark, Deputy Chairman: Mr Richard Lee, Managing Director, CEO: Mr John Murray, Non Exec. Director: #N/A

Chairman, Non Exec. Director: Mr D. Calaway, Managing Director: Mr Richard Seville, Non Exec. Director: Mr John Gibson, Non Exec. Director: N Non Exec. Director: Mr Michael Fotios, Non Exec. Director: Mr John Poynton, Non Exec. Director: Mr Craig Readhead, Non Exec. Director: Mr W Chairman, Non Exec. Director: Mr Bill Stevens, Managing Director: Mr Chris Bryce, Director: Ms Melinda Conrad, Director: Mr Kevin Elkington, D Non Exec. Chairman: Mr Tom Cowan, Managing Director: Ms Julie-Ann Kerin, Non Exec. Director: Mr Philip Bullock, Non Exec. Director: Mr Ian F Chairman, Non Exec. Director, Independent Director: Mr John Thame, Deputy Chairman, Director: Mr Greg Wilkinson, CEO, Director: Mr Clive R Non Exec. Chairman, Non Exec. Director: Mr Shuijian Zhang, Deputy Chairman, Non Exec. Director: Mr Patrick O'Connor, Managing Director, CEI #N/A

#N/A

Chairman: Mr Geoff Cosgriff, Deputy Chairman: Mr Geoff Lord, Managing Director: Mr Cris Nicolli, Non Exec. Director: Mr Kingsley Culley, Non E #N/A

Chairman: Mr AM, Vice Chairman: Mr G Macarthur-Stanham, CEO: Mr Shailendra Singh, Non Exec. Director: Mr Roger Davis, Non Exec. Directo Chairman, Director: Mr George Jones, Managing Director, CEO: Mr Giulio Casello, Non Exec. Director: Mr Michael Blakiston, Non Exec. Director: #N/A

#N/A

#N/A

#N/A

#N/A

Chairman: Mr Jim Bosnjak, CEO: Mr Alan Shortall, Non Exec. Director, Local Agent: Mr Jeff Carter, Non Exec. Director: Mr Marc Firestone, Non E Chairman, Independent Director: Mr Peter Stiassny, Managing Director: Mr Rob Flannagan, Director: Mr Michael Allen, Director: Mr Mike Jeffer Chairman: Mr Zhiqiang Xi, Deputy Chairman: Mr Neil Chatfield, Managing Director: Mr Wayne Bould, Executive Director: Mr Honglin Zhao, Non #N/A

Chairman: Mr Ian Burston, Managing Director: Mr Julian Pemberton, Non Exec. Director: Mr Michael Arnett, Non Exec. Director: Mr John Coope Chairman, Independent Director: Mr Peter Griffiths, Managing Director, CEO: Mr Andrew Knight, Director: Mr Tony Radford, Independent Direc Non Exec. Chairman, Non Exec. Director: Mr Andrew Geddes, Managing Director: Dr Glen Richards, Executive Director: Dr John Odlum, Non Exe Chairman: Mr Soheil Abedian, Managing Director, Director: Mr Sahba Abedian, Non Exec. Director: Mr Craig Carracher, Non Exec. Director: Mr F Chairman, Non Exec. Director: Mr Peter Housden, CEO, Director: Mr Robert Allan, Non Exec. Director: Mr William Corsie, Non Exec. Director: Mr #N/A

Chairman, Non Exec. Director: Mr J Love, CEO, Executive Director: Mr Alan Linn, Non Exec. Director: Mr Michael Harding, Non Exec. Director: Mr Chairman, Non Exec. Director, Independent Director: Mr J Phillips, Managing Director, Director: Mr Kerr Neilson, Director: Mr M Clifford, Non E Chairman, Non Exec. Director: Mr J Lee, Managing Director, CEO: Mr Grant Harrod, Non Exec. Director: Mrs Fiona Balfour, Non Exec. Director: N Non Exec. Chairman, Independent Director: Mr J Iliffe, CEO, Executive Director: Mr J Gluskie, Non Exec. Director, Independent Director: Mr J Fov

Chairman, Director: Mr Stuart James, CEO: Ms Phillipa Blakey, Non Exec. Director: Mr Craig Coleman, Non Exec. Director, Investor Relations: Mr #N/A

Chairman: Mr Noel Carter, Managing Director, CEO, Director: Mr Wayne Hughes, Non Exec. Director: Mr Peter Henley, Non Exec. Director: Mr P Non Exec. Chairman, Non Exec. Director: Mr David Vilensky, CEO: Mr Frank Vanspeybroeck, CFO: Mr Marinko Vidovich

Non Exec. Chairman: Mr Peter Newton, CEO, Executive Director: Mr Peter Cook, Executive Director: Mr Warren Hallam, Non Exec. Director: Mr Non Exec. Chairman: Mr Peter Ritchie, CEO: Mr Michael Russell, Non Exec. Director: Mr Joseph Clancy, Non Exec. Director: Mr Rodney Higgins, I Chairman, Non Exec. Director: Mr Giles Everist, CEO, Director: Mr Scott Criddle, Director: Mr Lee Verios, Non Exec. Director: Mr Denis Criddle, N Chairman: Mr Ray Kellerman, Deputy Chairman: Dr Gary Weiss, Managing Director: Mr Simon Swanson, Director: Mr Gary Burg, Director: Mr N: #N/A

Chairman: Mr Tony Bellas, Managing Director: Mr Simon Morrison, Executive Director: Mr Stephen Roche, Non Exec. Director: Ms Carolyn Barki Non Exec. Chairman: Mr Bruce Brook, Managing Director: Mr Chris Sutherland, Non Exec. Director: Ms Andrea Grant, Non Exec. Director: Mr Ro Chairman, Director: Mr Peter Huston, CEO, Director: Mr Peter Sullivan, Non Exec. Director: Mr Tom Ford, Non Exec. Director: Mr Bill Price Chairman, Director: Mr Wayne McCrae, Executive Director: Mr Peter Hutchison, Non Exec. Director: Mr Paul Keran, Non Exec. Director: Mr Gerr Chairman: Mr Jim Hazel, CEO, Executive Director: Mr Simon Owen, Non Exec. Director: Mr Marcus Clark, Non Exec. Director: Mrs Amanda Heyw Non Exec. Chairman: Prof. Stephen Burdon, Managing Director, CEO, Executive Director: Dr Michael Goldsworthy, Non Exec. Director: Mr Peter Chairman, Non Exec. Director: Mr Andrew Edwards, Managing Director, CEO: Mr Doug Grewar, Executive Director: Mr Geoff Baker, Non Exec. D Chairman, Non Exec. Director: Mr Ramsay, AO, Deputy Chairman, Non Exec. Director: Mr S Siddle, CEO, Executive Director: Mr Ian Audsley, Non Chairman, Non Exec. Director: Mr Sze Hoi, Deputy Chairman, Non Exec. Director: Mr Liu Zhengui, CEO, Executive Director: Mr Peter Joseph, Nor Non Exec. Chairman: Mr Geoffrey Davis, Managing Director: Mr Peter Hepburn-Brown, Executive Director, CFO: Mr Roy Daniel, Executive Direct Executive Chairman: Mr John Chan, Managing Director: Mr Darren Pateman, Non Exec. Director: Mr Boon Cheak, Non Exec. Director: Mr Kong L Chairman: Mr Graham Riley, Managing Director: Dr Keiran Wulff, Executive Director: Mr Eric Streitberg, Non Exec. Director: The V Jones, Non Ex Non Exec. Chairman: Mr David Spence, Managing Director: Mr Travers Spenceley, Non Exec. Director: Mr K Brett, Non Exec. Director: Mr Alan N Chairman, Non Exec. Director: Mr Ross Herron, Managing Director, CEO, Director: Mr Ian Campbell, Director: Mr Graeme Billings, Director: Mr C #N/A

Non Exec. Chairman: Mr Alexander Beard, Director, CFO: Mr John Hunter, Non Exec. Director: Mr Ben Grootemaat

Chairman: Mr Michael Iwaniw, Managing Director: Mr Paul Thompson, Non Exec. Director: Mr Michael Carroll, Non Exec. Director: Mr Fred Grir Chairman, Director: Mr Campbell, AO, Managing Director: Mr Ross Barker, Director: Mr Meiklejohn, AM, Director: Mr Graeme Sinclair, Non Exe #N/A

Chairman, Non Exec. Director: Mr Roger Clarke, Deputy Chairman, Non Exec. Director: Mr Bevan Slattery, CEO, Executive Director: Mr Craig Scr Chairman, Director: Mr Michael Beckett, CEO, Director: Mr Neil Woodyer, Director: Mr Jorge Gamarci, Director: Mr Antony Harwood, Director: I Hons: Mr AC,B Ec, Managing Director: Mr Comm, FAICD, Hons: Mr Armstrong, BEC, Director: Mr AFAMI ,CPM, Hons: Mr Hampton, Bec, Director Chairman, Non Exec. Director: Independent Director: Mr Roderick Brown, Managing Director, CEO: Dr Paul Dalgleish, Non Exec. Director: Mr Be Non Exec. Chairman: Mr Lowy, AC, Deputy Chairman: Mr Schwartz, AM, CEO: Mr S Lowy, CEO: Mr Lowy, AM, Executive Director, CFO: Mr K Alle Chairman, Non Exec. Director: Mr Donald McLay, CEO: Mr Thomas Beregi, Non Exec. Director: Mr Simon Calleia, Non Exec. Director: Mr Eric Do Executive Chairman: Mr R Hill, President, CEO: Mr S Young, Vice President: Mr Paul Chawrun, Vice President, CFO: Mr Navin Dyal, Vice Presiden Non Exec. Chairman: Mr Ainsworth, AM, Managing Director, CEO: Mr Brent Emmett, Non Exec. Director: Mr De Nys, Non Exec. Director: Mr S H Chairman, Non Exec. Director: Mr Reginald Webb, Managing Director, Director: Mr Peter Cumins, Non Exec. Director: Mr Joseph Beal, Non Exec Chairman: Mr Anthony Shepherd, Managing Director, CEO: Mr Graeme Hunt, Independent Director: Mr Steven Crane, Independent Director: M Chairman, Non Exec. Director: Ms Jennifer Hill-Ling, Managing Director, CEO: Mr Edward Pretty, Executive Director: Mr Matthew Campbell, Nor Chairman, Non Exec. Director, Independent Director: Mr Bruce Corlett, Managing Director, CEO: Mr George Moufarrige, Non Exec. Director, Ind Non Exec. Chairman: Mr Yalei Sun, Deputy CEO, CFO: Mr Christopher Chadwick, Non Exec. Director, Independent Director: Mr Robert Chan, Nor Chairman, Non Exec. Director: Mr Perry Gunner, Managing Director: Mr Rory Macleod, Non Exec. Director: Mr Geoffrey Babidge, Non Exec. Dire Chairman: Mr Ian Middlemas, Managing Director, CEO: Mr Mark Connelly, Managing Director: Mr de Grandpre, Non Exec. Director: Mr Robert I Chairman: Mr C Blackmore, Deputy Chairman: Mr J Chapman, Managing Director, CEO: Ms Christine Holgate, Non Exec. Director: Ms C Fitzgerald Chairman: Mr Curtis, AM, Deputy Chairman, Non Exec. Director: Mr William Forde, CEO, Executive Director: Mr Eric Noyrez, Non Exec. Director: Chairman, Non Exec. Director: Mr D Hannell, Managing Director, CEO: Mr Eric McCrady, Non Exec. Director, Independent Director: Mr Damien F Executive Chairman: Mr Frank Wilson, Non Exec. Director: Mr Stephen Atkinson, Non Exec. Director: Mr Ronald Eacott, Non Exec. Director: Mr / Non Exec. Chairman, Independent Director: Mr W Crabb, Managing Director, Director: Mr John Borshoff, Non Exec. Director, Independent Direc Non Exec. Chairman: Mr Bob McKinnon, Managing Director: Mr Stephen Gostlow, Non Exec. Director: Mr Richard Allen, Non Exec. Director: Ms Executive Chairman: Mr Geoffrey Kempler, Director: Mr Peter Marks, Non Exec. Director: Mr Lawrence Gozlan, Non Exec. Director: Mr Brian Me Chairman: Mr George Rowe, Managing Director: Mr Bill Beament, Non Exec. Director: Mr John Fitzgerald, Non Exec. Director: Mr Mike Fotios, N Chairman, Independent Director: Mr Francis Davis, Deputy Chairman, Non Exec. Director: Mr Terry Richardson, Managing Director, CEO: Mr Dav #N/A

Chairman: Mr Weimin Li, Vice Chairman: Mr Cunliang Lai, Vice Chairman: Mr James MacKenzie, CEO, Chief Op. Officer: Mr Peter Barton, Direct Non Exec. Chairman: Mr Peter Bush, CEO: Mr John Pollaers, Non Exec. Director: Mr Stephen Goddard, Non Exec. Director: Mr James King, Non E Executive Chairman, CEO: Mr AM MBE, Non Exec. Director: Mr A Armstrong, Non Exec. Director: Mr Balding, AO, Non Exec. Director: Mr D Ford Chairman: Mr Tony Bellas, Managing Director: Mr Jamie Pherous, CEO: Ms Laura Ruffles, Executive Director: Ms Claire Gray, Non Exec. Director: Chairman, Non Exec. Director: Mr Tony Bellas, Managing Director, CEO: Mr St Baker, Non Exec. Director: Mr Martin Greenberg, Non Exec. Direc #N/A

Chairman, Non Exec. Director: Mr Ken Dark, Managing Director, CEO: Mr Peter Bond, Executive Director: Mr Craig Ricato, Non Exec. Director: M Chairman, Non Exec. Director, Independent Director: Mr Peter Promnitz, Deputy Chairman, Non Exec. Director: Mr Sam Gannon, Managing Dire Chairman, Managing Director: Mr Stewart Elliott, Executive Director: Mr Brian Allen, Executive Director: Mr Ian Jordan, Non Exec. Director: Mr L Chairman: Mr Stuart McGregor, Managing Director: Mr Joey Lim, Non Exec. Director: Mr Benjamin Lim, Non Exec. Director: Mr Ben Reichel, Nor Chairman, Non Exec. Director: Mr G Hames, Deputy Chairman, Non Exec. Director: Mr S Brown, Managing Director: Mr S Sadleir, Independent C Chairman: Mr Corbett, AO, CEO: Mr Scott Richards, Executive Director: Mr Phil Hodges, Non Exec. Director: The Ron Best, Non Exec. Director: M Rupert: Mr Keith, President, Deputy Chairman, Director, Chief Op. Officer: Mr Gordon Carey, Director: Mr Maria Aznar, Director: Mr Leslie Barn Chairman, Director: Mr Richard Warburton, Director: Mr John Ballard, Director: Mr Hamish Douglass, Director: Mr Andy Hogendijk, Director: Mr

Chairman, Non Exec. Director, Independent Director: Mr John Cole, CEO: Mr Trevor Hardie, Executive Director, CFO: Mr Brendan O'Connor, Executive Director: Mr Richard Revelins, Director: Mr Trent Telford, Non Exec. Director: Mr Edward Lucas-Smith, General Manager: Ms Jane Waddell
Non Exec. Chairman: Mr Tony Howarth, Managing Director: Mr Jeff Weber, Executive Director: Mr H Carver, Non Exec. Director: Mr Mark Bradl
Chairman: Mr Colin Archer, Managing Director, CEO: Mr Anthony Alford, Independent Director: Mrs Jessica Buchanan, Independent Director: M
Chairman: Mr Tom Eadie, Managing Director: Mr Paul Kehoe, Executive Director: Mr Tolga Kumova, Non Exec. Director: Mr Mike Chester
Non Exec. Chairman: Mr Dick Mcllwain, CEO, Investor Relations: Mr Scott Blume, Executive Director: Mr Graeme Wood, Non Exec. Director: Mr
Non Exec. Chairman: Mr Phillip Dowling, Managing Director, CEO: Dr Mark Bennett, Executive Director: Prof. Jeffrey Foster, Non Exec. Director:
Chairman, Non Exec. Director: Mr D McCallum, Managing Director, CEO: Mr Mark Ryan, Non Exec. Director: Mr Christopher Leon, Non Exec. Dir
Chairman: Mr Rob Mactier, CEO, Executive Director: Mr Mike Connaghan, Director: Mr Peter Cullinane, Non Exec. Director: Ms Kim Anderson, N
#N/A
Chairman, Executive Director: Mr Soon Kong, Director: Mr Chee Seng, Executive Director: Mr Pak Kong, Executive Director: Mr Charles Winduss
#N/A
Chairman: Mr John Macourt, CEO, Director: Ms Susan Channon, Director: Mr Lopez Darville, Director: Mr Grant Hale, Director: Mr Hamilton O'N
Non Exec. Chairman: Mr Tony Lennon, Managing Director, CEO: Mr Brendan Gore, Non Exec. Director: Mr Trevor Allen, Non Exec. Director: Mr !
Executive Chairman: Mr Jacob Klein, Non Exec. Director: Mr James Askew, Non Exec. Director: Mr Lawrie Conway, Non Exec. Director: Mr Graha
Chairman, Director: Mr Charles Goode, Director: Mr Anthony Burgess, Director: Mr Stephen Hiscock, Director: Mr Pierre Prentice
#N/A
Chairman, Non Exec. Director: Mr Neil Hamilton, CEO, Executive Director: Mr de Boer, Non Exec. Director: Mr Nathaniel Childres, Non Exec. Dire
Chairman: Mr Patrick Grove, CEO: Mr Shaun DiGregorio, Director: Mr Georg Chmiel, Director: Mr Lucas Elliott, Director: Mr Hugh Morrow, Direc
#N/A
Chairman: Mr Rob Aitken, Managing Director: Mr Emery Severin, Director: Mr David Jackson, Non Exec. Director, Independent Director: Ms BSc
Executive Chairman: Mr Robert Hosking, Director: Mr Coutinho Barbosa, Executive Director: Mr Mark Smith, Non Exec. Director: Mr Geoff Atkin
Chairman, Non Exec. Director: Mr Terry Streeter, Managing Director: Mr Dan Lougher, Executive Director: Mr David Southam, Non Exec. Direct
Chairman, Director: Mr J Wilson, Non Exec. Director: Mr James Chirside, Non Exec. Director: Mr Paul Jensen, Non Exec. Director: Mr Matthew I
Chairman, Non Exec. Director: Ms Vicki McFadden, CEO, Executive Director: Mr Mick McMahon, Non Exec. Director: Mr Tony Cipa, Non Exec. I
#N/A
Non Exec. Chairman: Mr Coates AO, Director: Mr Mark Eames, Director, CFO: Mr Damian Hogue, Non Exec. Director: Mr Jon Parker, AM: Mr An
Chairman: Mr John Harvey, CEO, Director: Mr Peter Halkett, Director: Ms Christine Cross, Director: Mr John Holland, Director: Ms Sandra McPhe
Chairman: Mr Jim McKerlie, Managing Director: Mr Brad Lingo, Non Exec. Director: Mr Beng Kai, Non Exec. Director: Ms Fiona Robertson, Non E
Chairman, Executive Director: Mr G Rydge, Non Exec. Director: Mr J Clark, Non Exec. Director: Mr L Herring, CFO: Mr W Horton
Chairman: Mr James Askew, CEO: Mr Mick Wilkes, Jake: Mr Jacob, Director: Mr P Leviste, Director: Mr Bill Myckatyn, Non Exec. Director: Dr Ger
Non Exec. Chairman: Mr Lachlan Murdoch, Deputy Chairman, Independent Director: Mr Brian Long, CEO: Mr Hamish McLennan, Director: Mr Ja
Chairman, Director: Mr Peter McMahon, CEO, Director: Mr Rob Atkinson, Director: Prof. Helen Garnett, Director: Ms Helen Newell, Director: Mr
Chairman, Independent Director: Ms Sue Sheldon, CEO: Mr Mark Ratcliffe, Independent Director: Ms Prue Flacks, Independent Director: Mr Jon
Executive Chairman, CEO: Mr Di Marco, Executive Director: Mr James Chung, Non Exec. Director: Mr Richad Anstey, Non Exec. Director: Mr Kevi
Non Exec. Chairman: Mr Brian Jamieson, Managing Director, CEO: Mr Robert Hooper, Non Exec. Director: Mr David Bayes, Non Exec. Director: M
Chairman, Director: The Nick Greiner, Managing Director: Mr Brian Hodges, Non Exec. Director: Mr Phillip Arnall, Non Exec. Director: Dr Eileen C
Non Exec. Chairman: Mr Ronald Pitcher, Managing Director, CEO: Mr Michael Kay, Non Exec. Director: Mr John Bennetts, Non Exec. Director: M
Chairman, Non Exec. Director: Mr Robert Owen, Managing Director: Mr Andrew Johnstone, Non Exec. Director: Mr Sam Herszberg, Non Exec. D
Deputy Chairman, Non Exec. Director: Mr Muchadeyi Masunda, CEO, Executive Director: Mr Alexander Mhembere, Executive Director, CFO: Mr
#N/A
#N/A
Chairman, Non Exec. Director: Mr Rob Koczkar, Managing Director, CEO: Mr Greg Pritchard, Non Exec. Director: Mr Tony Duthie, Non Exec. Dire
#N/A
Non Exec. Chairman: Mr Denis Patten, Managing Director: Mr Ian Davies, Non Exec. Director: Dr Howard Craven, Non Exec. Director, Alternate I
#N/A
#N/A
Non Exec. Chairman, Independent Director: Mr La Ferla, Managing Director, CEO: Mr Karl Simich, Non Exec. Director: Mr John Evans, Non Exec.
Chairman: Mr Robert Wright, CEO, Executive Director: Mr Tony Scotton, Non Exec. Director: Mr Robert Aitken, Non Exec. Director: Ms Anna Buc
Non Exec. Chairman: Mr J McGrath, Vice Chairman, Non Exec. Director: Mr D McDonough, Managing Director, CEO: Mr C Crowley, Executive Dii
#N/A
Chairman: Mr Richard Hill, Deputy Chairman, Non Exec. Director: Dr John Eady, CEO, Director: Mr Gilman Wong, Non Exec. Director: Mr Grant B
#N/A
Chairman, Non Exec. Director: Mr Peter Bilbe, Managing Director: Mr Christopher Bonwick, Non Exec. Director: Mr T Clifford, Non Exec. Director
Non Exec. Chairman: Mr John Skippen, Managing Director: Mr Andrew Grech, Executive Director: Mr Ken Fowlie, Non Exec. Director: Mr Ian Cor
Non Exec. Chairman: Mr Geoffrey Hill, Deputy Chairman: Mr Seng Hui, CEO: Mr Jim Beyer, Director, Non Exec. Director: Mr Alan Jones, Non Exe
Non Exec. Chairman: Mr Max Moore-Wilton, Deputy Chairman, Independent Director: Mr Leon Pasternak, CEO: Mr Rhys Holleran, Non Exec. Di
Non Exec. Chairman: Mr Garry Hounsell, Managing Director, Executive Director: Mr Gary Stafford, Non Exec. Director: Mr Geoff Billard, Non Exe
#N/A
Chairman: Mr Neil Chatfield, Managing Director, CEO: Mr John Borghetti, Non Exec. Director: Mr David Baxby, Non Exec. Director: Mr Joshua Ba
Chairman, Director: Mr Bruce Teele, Deputy Chairman, Non Exec. Director: Mr John Paterson, Managing Director: Mr Ross Barker, Director: Mr
#N/A
#N/A
Chairman, Non Exec. Director: Mr Neil Hamilton, Managing Director, CEO: Mr Terry Burgess, Non Exec. Director: Mr Paul Dowd, Non Exec. Direc
Non Exec. Chairman, Independent Director: Mr Lyn Shaddock, Managing Director: Mr Timothy Collyer, Non Exec. Director, Independent Directo
Non Exec. Chairman: Mr John Marlay, Managing Director: Mr Andrew Buckley, Executive Director: Dr Trevor Johnson, Non Exec. Director: Mr Ar
#N/A

#N/A

Chairman, Non Exec. Director: Mr Gordon McGauchie, Managing Director, CEO: Mr Doug Rathbone, Non Exec. Director: Ms Bernadette Brennar
Chairman, Director: Ms Margaret Jackson, CEO: Mr Tarek Robbiati, Director: Mr Andrew Abercrombie, Director: Mr Rajeev Dhawan, Director: M
Chairman, Executive Director: Mr G Kirby, Deputy Chairman, Non Exec. Director: Mr R Kirby, Managing Director, Executive Director: Mr W Burke
Chairman: Mr Craig Farrow, CEO: Mr Geoff Horth, Executive Director: Mr Vaughan Bowen, Non Exec. Director: Mr John Hynd, Non Exec. Directo
Chairman: Mr Nick Giorgetta, Managing Director: Mr Mark Clark, Non Exec. Director: Mr Ross Kestel, Non Exec. Director: Mr Mark Okeby, Chief
Chairman, Independent Director: Mr W Spence, CEO, Executive Director: Mr Thomas Gallagher, Director, CFO: Mr Neil Siford, Non Exec. Directo
Chairman, Non Exec. Director: Mr L Rothery, Managing Director: Mr Leslie Cundle, Non Exec. Director: Mr Aopi, CBE, Non Exec. Director: Mr J Bl
Chairman, Non Exec. Director: Mr Rowe AO, Managing Director, CEO: Mr Richard Leupen, Non Exec. Director: Dr Raymond Ch'ien, Non Exec. Dir
Chairman, Director: Mr Ian Ferrier, CEO, Director: Mr Andrew Smith, Non Exec. Director: Mr Chow, AO, Non Exec. Director: Dr Tina Clifton, Non
Chairman: Mr Canning Fok, Deputy Chairman: Mr Barry Roberts-Thomson, Director: Mrs Susan Chow, Director: Mr H Gardener, Director: Mr Ka
Chairman: Mr David Newman, CEO, Director: Mr Marko Bogoevski, Director: Mr Duncan Saville, Independent Director: Mr Paul Gough, Indepe
Non Exec. Chairman: Mr B Harkness, Executive Director: Mr David Harrison, Executive Director: Mr David Southon, Non Exec. Director: Mr J Koo

#N/A

Non Exec. Chairman: Mr Kerry Roxburgh, Managing Director: Mr David Harrison, Managing Director: Mr David Southon, Non Exec. Director: Ms
Non Exec. Chairman, Independent Director: Mr Steven Gregg, Managing Director, CEO: Mr Chris Delaney, Non Exec. Director, Independent Dire
Chairman, Non Exec. Director: Mr Steven Fisher, CEO: Mr Jonathan Lord, Non Exec. Director: Ms Sally Herman, Non Exec. Director: Mr Dean Ho
Non Exec. Chairman: Mr Steve Crane, Managing Director, CEO: Mr Mark Fitzgibbon, Deputy CEO, CFO: Mrs Michelle McPherson, Non Exec. Dire
Chairman, Non Exec. Director: Mr Michael Smith, Managing Director, CEO, Director: Mr Michael Malone, Non Exec. Director: Mr Paul Broad, No
Chairman: Mr Paul McClintock, Deputy Chairman: Mr Myer, AM, Managing Director: Mr Bernard Brookes, Non Exec. Director: Ms Anne Brennar
Chairman: Mr Peter Dunai, Managing Director: Mr Andrew Walsh, Non Exec. Director: Mr John Cameron, Non Exec. Director: Mr Tony D'Alosio,

#N/A

Chairman: Mr A Austin, CEO, General Manager: Mr Grant Gernhoefer, Director: Mr Rick Higgins, Non Exec. Director: Mr Huntley Denison, Non E
Chairman, Director: Mr Chris Ryan, Chairman, CEO: Mr Qiang Xiong, Deputy Chairman, Deputy CEO: Mr Louie Chow, Director: Mr Ross Benson,
Chairman: Mr Jeffrey Conyers, Chairman: Mr David Walsh, CEO: Mr Peter Trent, Director: Mr Richard England, Director: Mr James Keyes, Direct
Chairman: Mr David Kirk, CEO: Mr Jon Macdonald, Director: Ms Gail Hambly, Director: Mr Paul McCarney, Director: Mr Sam Morgan, Director: M

#N/A

Chairman, Non Exec. Director: Mr Solomon Lew, Deputy Chairman, Non Exec. Director: Mr Frank Jones, Non Exec. Director: Mr Tim Antonie, No
Chairman: Ms Jennifer Hutson, Managing Director: Mr Christopher Scott, Non Exec. Director: Mr Brian Bailison, Non Exec. Director: Ms Susan Fc
Chairman, Non Exec. Director: Mr Ian Moir, CEO, Director: Mr Ian Nairn, Director: Ms Sophie Holt, Director, CFO: Mr Oliver Kysela, Director, Chie
Chairman, Director: Mr G Rubino, Managing Director, Director: Mr Robert Velletri, Non Exec. Director: Mr Peter Dempsey, Non Exec. Director: M
Non Exec. Chairman: The Mark Vaile, Deputy Chairman: Mr Conde, AO, Managing Director: Mr Tony Haggarty, Non Exec. Director: Mr Philip Chi
Non Exec. Chairman: Mr Levy, AO, CEO, Executive Director: Mr L Weightman, Executive Director, Finance Director: Mr Daryl Wilson, Non Exec. I
Non Exec. Chairman: Mr Ross Adler, Managing Director, CEO: Mr Don Meij, Non Exec. Director: Mr Barry Alty, Non Exec. Director: Mr Grant Bou
Chairman, Non Exec. Director: Mr Jeremy Sutcliffe, Managing Director, CEO: Mr Rob Sindel, Non Exec. Director: Ms M Conlon, Non Exec. Direct
Non Exec. Chairman, Non Exec. Director: Mr Brian Jamieson, Deputy Chairman, Non Exec. Director: Mr Donal O'Dwyer, Managing Director, CEO
Chairman, Non Exec. Director: Mr Peter Mason, Managing Director, CEO: Mr A Zahra, Non Exec. Director: Mr Brian Clapham, Non Exec. Director

#N/A

Non Exec. Chairman, Non Exec. Director, Independent Director: Mr Martin Hudson, CEO, Executive Director: Mr Kevin Campbell, Non Exec. Dire

#N/A

#N/A

Chairman: Mr Greg Richards, CEO, Executive Director: Mr Terry Smart, Executive Director, CFO: Mr Richard Murray, Non Exec. Director: Mr Jam
Chairman: Mr Stokes AC, Managing Director, CEO: Mr Voelte AO, Director: Mr John Alexander, Director: Dr Michelle Deaker, Director: Mr David
Chairman: Mr Don Taylor, Managing Director, CEO: Ms Alison Watkins, Non Exec. Director: Ms Barbara Gibson, Non Exec. Director: Mr John Ho
Non Exec. Chairman: Ms Page AM, Executive Director: Ms Ming Long, Executive Director: Mr Scott MacDonald, Independent Director: Mr Peter
Chairman, Non Exec. Director: Mr John O'Neill, Managing Director, CEO: Mr John Redmond, Executive Director, CFO: Mr Matt Bekier, Non Exec.
Chairman: Dr Roger Sexton, Managing Director: Mr Chris Kelaher, Director: Mr Ian Griffiths, Director: Mr George Venardos, Director: Mr Kevin V
Chairman: Mr John Allpass, Managing Director: Mr Ian Little, Director: Mr Ainsworth, AM, Director: Mr Ivan Chan, Director: Mr Dominic Chan, D
Chairman, Non Exec. Director: Mr Geoffrey Brunson, CEO: Mr W Dienst, Non Exec. Director: Mr R Bobins, Non Exec. Director: Mr T DiLacqua, N
Non Exec. Chairman: Mr Brian Scullin, CEO, Executive Director: Mr Emilio Gonzalez, Non Exec. Director: Ms Meredith Brooks, Non Exec. Director

#N/A

Chairman: Mr Christopher Corrigan, Deputy Chairman: Mr Sam Kaplan, Managing Director: Mr Maurice James, Director: Mr Allan Davies, Direct
Chairman: Mr Peter Kirby, Managing Director, CEO: Mr Patrick Houlihan, Executive Director: Mr Stuart Boxer, Non Exec. Director: Ms Gaik Hean
Chairman, Non Exec. Director: Mr Corbett AO, Managing Director, CEO: Mr Gregory Hywood, Non Exec. Director: Mr Michael Anderson, Non Ex
Non Exec. Chairman: Mr Peter Scott, Managing Director, CEO: Mr Geoff Lloyd, Non Exec. Director: Mr Paul Brasher, Non Exec. Director: Mr Phil
Chairman: Mr D Moller, Deputy Chairman, Independent Director: Mr Bruce Carter, CEO: Mr B Morrison, Independent Director: Mr Peter Cullina
Chairman, Director: Mr D Millner, Deputy Chairman, Director: Mr J Millner, Managing Director, Director: Mr Lindsay Partridge, Director: Mr Dav
Non Exec. Chairman: Mr Peter Wade, Managing Director: Mr Chris Ellison, Non Exec. Director: Mr Mark Dutton, Non Exec. Director: Mr Joe Ricci
Chairman, Non Exec. Director, Independent Director: Mr Michael Harding, Managing Director, CEO: Mr Anthony Fenn, Non Exec. Director, Indep

#N/A

Non Exec. Chairman, Independent Director: Mr Tony Carter, Managing Director, CEO, Director: Mr G Daniell, Director: Dr James Morris, Non Exe
Chairman: Mr Robert Wright, Managing Director: Mr Peter Birtles, Non Exec. Director: Mr Rob Murray, Non Exec. Director: Ms Sally Pitkin, Non
Chairman: Mr Chris Mackay, Managing Director, CEO: Mr Hamish Douglass, Independent Director: Dr and MBA, Independent Director: Mr Paul
Chairman: Mr Brian Scullin, Managing Director: Mr Rick Francis, Director: Mr Andrew Fay, Independent Director: Mr Cheryl Bart, Independent D
Chairman: Mr Peter Macourt, Deputy Chairman: Mr Robert Bryden, CEO, Director: Mr John Fellet, Independent Director: Mr John Hart, Indepen
Non Exec. Chairman: Mr Peter Barnes, CEO, Director: Mr Andrew Reitzer, Executive Director: Mr Ian Morrice, Non Exec. Director: Mr Patrick All
Non Exec. Chairman: Mr Robert Ferguson, Managing Director, Director: Dr Gregory Bateman, Executive Director: Mr James Bateman, Executive

Non Exec. Chairman: Mr Paul Rayner, CEO: Mr David Dearie, Non Exec. Director: Mrs Lyndsey Cattermole, Non Exec. Director: Mr Ed Chan, Non Chairman: Mr Clifford, AO, Managing Director, CEO: Mr Alan Joyce, Non Exec. Director: Retired AC MC, Non Exec. Director: Mrs Patricia Cross, N #N/A #N/A

Non Exec. Chairman: Mr Robert Millner, Managing Director: Mr Robert Neale, Non Exec. Director: Mr David Fairfull, Non Exec. Director: Mr Bill (Chairman, Non Exec. Director: Ms Paula Dwyer, Managing Director, CEO: Mr David Attenborough, Non Exec. Director: Mr Steven Gregg, Non Ex #N/A

Non Exec. Chairman: Mr Walter Pisciotta, Managing Director, CEO: Mr Greg Roebuck, Director: Mr Ian Law, Non Exec. Director: Ms Kim Andersc Executive Chairman: Mr Stokes, AC, Deputy Chairman: Mr Ritchie, AO, Managing Director: Mr Peter Gammell, Director: Mrs Dulcie Boling, Direc Chairman: Mr James Halley, CEO: Mr David Bartholomew, Non Exec. Director: Mr William Davies, Non Exec. Director: Mr Hugh Roberts, Indepe Chairman, Non Exec. Director: Mr Harvey Collins, Managing Director: Mr Rod Jones, Non Exec. Director: Mr Ted Evans, Non Exec. Director: Prof. Non Exec. Chairman, Independent Director: Mr D Millner, Managing Director, CEO: Mr G Gooch, Non Exec. Director, Independent Director: Mr F #N/A #N/A

Chairman, Non Exec. Director, Independent Director: Mr Haddock, AM, Executive Director: Mr John Venter, Non Exec. Director: Mr Edward Grif #N/A

Executive Chairman: Mr Alan Wilson, Managing Director, CEO: Mr John Wilson, Non Exec. Director: Mr Andrzej Gorecki, Non Exec. Director: Mr #N/A

Chairman, Non Exec. Director: Mr Roderic Holliday-Smith, CEO, Executive Director: Dr G Roberts, Non Exec. Director: Ms Yasmin Allen, Non Exec #N/A

Non Exec. Chairman: Mr Rupert Pennant-Rea, Managing Director, CEO: Mr Andrew Formica, Executive Director, CFO: Mrs Shirley Garrood, Non Chairman: Mr Leith Polson, Managing Director, CEO: Mr Brian Benari, Non Exec. Director, Independent Director: Mr Graham Cubbin, Non Exec. Chairman, Director: Mr Gerald Harvey, Managing Director, Director: Ms L Page, Executive Director: Mr David Ackery, Executive Director, CFO: M Non Exec. Chairman: Mr D Millner, Deputy Chairman: Mr J Millner, Executive Director: Mr R Robinson, Non Exec. Director: Mr J Fairfull, Non Exe Chairman, Non Exec. Director: Mr Ray Horsburgh, Managing Director, CEO, Executive Director: Mr Brian Kruger, Non Exec. Director: Mr Harry B Chairman, Non Exec. Director: Mr John Grill, Deputy Chairman, Non Exec. Director: Mr Ron McNeilly, CEO, Executive Director: Mr Andrew Woo Chairman: Mr Harry Boon, Managing Director, CEO: Mr Robbie Cooke, Non Exec. Director: Mr Robert Bentley, Non Exec. Director: Ms Cattermol Chairman, Non Exec. Director: Mr John Pizzey, Managing Director, CEO: Mr A Robb, Director: Ms Jennifer Seabrook, Non Exec. Director: Mr Gre #N/A

Chairman, Independent Director: Mr Mark Verbiest, CEO: Mr Simon Moutter, Director: Mr Kevin Roberts, Independent Director: Mr Paul Berrim Chairman, Director, Non Exec. Director: Mr Michael Cole, Managing Director, Director: Mr Kerr Neilson, Director: Mr Andrew Clifford, Director, I #N/A

Chairman, Non Exec. Director: Mr Kee Choe, Managing Director: Mr Nino Ficca, Non Exec. Director: Prof. Ashcroft Davis, Non Exec. Director: Mr #N/A #N/A #N/A

Non Exec. Chairman: Mr Paul Brasher, Managing Director, CEO: Mr James Fazzino, Non Exec. Director: Mr Anthony Larkin, Non Exec. Director: N Chairman, Independent Director: Mr Sam Knowles, CEO, Executive Director: Mr Rod Drury, Director: Mr Craig Winkler, Independent Director: M Chairman, Independent Director: Mr T Beare, CEO, Executive Director: Mr J Steinberg, Executive Director, CFO: Mr D Mitchell, Independent Dire Executive Chairman: Mr David Teoh, Executive Director: Mr Alan Latimer, Non Exec. Director: Mr Denis Ledbury, Non Exec. Director: Mr Robert #N/A

Non Exec. Chairman: Mr Peter Morahan, Managing Director: Mr Francis Turner, Non Exec. Director: Mr Francis Barrow, Non Exec. Director: Mr / Chairman, Non Exec. Director, Independent Director: Mr Haddock, AM, Executive Director: Mr Michael Venter, Non Exec. Director: Mr Edward C #N/A

Chairman: Dr Bob Edgar, CEO: Mr Steven Sewell, Non Exec. Director: Mr Clive Appleton, Non Exec. Director: Mr Peter Day, Non Exec. Director: N Chairman, Non Exec. Director, Independent Director: Mr Neil Chatfield, CEO, Executive Director: Mr Andrew Bassat, Non Exec. Director, Indepe Chairman, Independent Director: Ms Elizabeth Bryan, Managing Director, CEO: Mr Julian Segal, Non Exec. Director, Independent Director: Mr Tr Chairman, Director: Mr Rob Ferguson, Managing Director, CEO, Executive Director: Mr Michael Cameron, Director: Mr Eric Goodwin, Director: N Chairman, Independent Director: Mr G Waters, Managing Director, CEO: Mr D Adamson, Independent Director: Mr J Carter, Independent Direct Chairman, Non Exec. Director: Mr James MacKenzie, Managing Director, Executive Director: Ms Susan Lloyd-Hurwitz, Non Exec. Director: Ms Sa #N/A

Non Exec. Chairman, Non Exec. Director: Mr N Hammes, Deputy Chairman, Non Exec. Director: Mr Donald McGauchie, CEO, Director: Mr Louis / Chairman: Mr Hamish McLennan, Managing Director, CEO: Mr Greg Ellis, Non Exec. Director: Mr Roger Amos, Non Exec. Director: Ms Kathleen / Executive Chairman, President, CEO: Dr C Farrell, Independent Director: Dr W Pace, Independent Director: Mr A Quinn, Independent Director: N Chairman, Non Exec. Director: Mr Crawford, AO, Managing Director, CEO: Mr Steve McCann, Non Exec. Director: Mr Carter, AM, Non Exec. Dire Chairman: Mr J Morris, President, CEO: Mr Stuart Crosby, Non Exec. Director: Mr Simon Jones, Non Exec. Director: Dr Markus Kerber, Non Exec. Non Exec. Chairman: Mr Peter Campbell, Managing Director, Executive Director: Dr S Goldschmidt, Executive Director: Mr Philip Dubois, Execut #N/A

Chairman, Non Exec. Director, Independent Director: Mr Humphris, OAM, Deputy Chairman, Non Exec. Director, Independent Director: Ms Jane Chairman: Mr Don Mercer, Managing Director, CEO, Executive Director: Mr Greg Robinson, Executive Director, Finance Director, CFO: Mr Gerar Chairman, Non Exec. Director: Mr Peter Duncan, Managing Director, CEO: Mr Kingsley Smith, Executive Director, Finance Director: Mr Noel Mee Chairman, Independent Director: Mr Ian Ferrier, CEO: Mr Gregory Goodman, Deputy CEO, Executive Director: Mr Anthony Rozic, Executive Dire #N/A

Chairman, Non Exec. Director: Mr Graham Bradley, Managing Director, Executive Director: Mr Mark Steinert, Non Exec. Director: Mr Duncan Bo Chairman, Non Exec. Director: Mr Gonski, AC, Managing Director, Executive Director: Mr James Davis, Non Exec. Director: Ms Rachel Atlas, Non Chairman: Mr AO LVO, Managing Director, Director: Mr E Panaccio, Director: Mr K Allen, Director: Mr R Brindle, Director: Mr W Harnos, Direct Non Exec. Chairman, Director: Mr Max Moore-Wilton, CEO, Director: Ms Kerrie Mather, Director: Mr John Roberts, Independent Director: Mr Tr

Non Exec. Chairman: Mr Paul Ramsay, Deputy Chairman, Non Exec. Director: Mr S Siddle, Managing Director, CEO, Director: Mr Chris Rex, Exec
#N/A

Chairman, Director: Mr Lindsay Maxsted, CEO: Mr Scott Charlton, Director: Mr Rodney Slater, Non Exec. Director: Mr Neil Chatfield, Bob: Dr Ro
Chairman, Non Exec. Director: Mr J Lee, Managing Director, Executive Director: Mr R Botten, Executive Director, General Manager: Mr Gereac Ac
Chairman, Non Exec. Director: Mr Brian Schwartz, Managing Director, CEO: Mr Michael Wilkins, Non Exec. Director: Ms Yasmin Allen, Non Exec.
#N/A

Chairman, Director: Mr James Packer, Managing Director, CEO: Mr Rowen Craigie, Director: Mr John Alexander, Director: Mr Benjamin Brazil, Di
#N/A

Chairman, Director: Mr Peter Coates, Managing Director, CEO: Mr David Knox, Director: Mr Charles Borda, Director: Mr Kenneth Dean, Director
#N/A

#N/A

Chairman, Non Exec. Director: Ms Hutchinson, AM, CEO, Director: Mr John Neal, Non Exec. Director: Mr Duncan Boyle, Non Exec. Director: Mr J
Chairman, Non Exec. Director: Mr Kevin McCann, Managing Director, Executive Director: Mr Grant King, Executive Director: Ms Karen Moses, N
Non Exec. Chairman, Non Exec. Director: Mr Andrew Forrest, Deputy Chairman, Non Exec. Director, Independent Director: Mr Herb Elliott, CEO,
Chairman: Dr Ziggy Switkowski, CEO: Mr Patrick Snowball, Non Exec. Director: Ms Ilana Atlas, Non Exec. Director: Mr Bill Bartlett, Non Exec. Dire
Chairman, Non Exec. Director: Mr McCann, AM, Managing Director, CEO, Executive Director: Mr W Moore, Non Exec. Director: Mr J Coleman, N
Non Exec. Chairman: Mr Lowy, AC, Deputy Chairman: Mr Schwartz, AM, CEO: Mr S Lowy, CEO: Mr Lowy, AM, Executive Director, CFO: Mr K Alle
Chairman, Non Exec. Director: Mr du Plessis, CEO, Executive Director: Mr Sam Walsh, Executive Director, CFO: Mr Guy Elliott, Non Exec. Directo
Chairman, Non Exec. Director: Mr Chaney, AO, Vice President, General Counsel: Mr Michael Abbott, Vice President, Executive Director: Mr Jame
Non Exec. Chairman: Prof. Shine, AO, Managing Director, CEO: Dr Anthony McNamee, Executive Director: Mr Paul Perreault, Non Exec. Director
Chairman, Non Exec. Director: Mr Ralph Waters, Managing Director, CEO: Mr Grant O'Brien, Director, Finance Director: Mr Tom Pockett, Non Ex
Chairman, Non Exec. Director: Dr Bob Every, Managing Director, CEO: Mr Richard Goyder, Non Exec. Director: Mr Paul Bassat, Non Exec. Direct
Non Exec. Chairman: Mr Claude Israel, CEO: Mr Kok-CEO Int'l, CEO, Director: Ms Koong-Gp CEO, CEO: Mr Gp Consumer, CEO: Mr Digital Llf, CEC
Chairman, Director: Ms Catherine Livingstone, CEO: Mr David Thodey, Director: Mr Geoffrey Cousins, Director: Mr John Stocker, Director: Mr Jo
Chairman: Mr Michael Chaney, Chairman, Managing Director, CEO: Mr Cameron Clyne, Executive Director, CFO: Mr Mark Joiner, Non Exec. Dire
#N/A

Chairman: Mr Lindsay Maxsted, Deputy Chairman: Mr John Curtis, Managing Director, CEO: Mrs Gail Kelly, Non Exec. Director: Ms Elizabeth Bry
#N/A

Chairman, Non Exec. Director: Mr David Turner, Managing Director, CEO, Director: Mr Ian Narev, Non Exec. Director: Sir John Anderson, Non Ex
Non Exec. Chairman: Dr Jaap Poll, Non Exec. Director: Mr Ken Chad, Non Exec. Director: Mr Andrew Chapman, Non Exec. Director: Mr James Th
Executive Chairman, Director: Mr Anthony Wooles, Director: Mr Winton Willesee, Non Exec. Director: Mr David Eiszele, Non Exec. Director: Mr I
Chairman: Mr Charles Morgan, Director: Mr Brian Ayers, Executive Director: Mr Brett Mitchell

Executive Chairman: Mr Mike Hill, Non Exec. Director: Mr Philip Kapp, Non Exec. Director: Mr Jonathan Pager, Finance Director: Mr Leigh Curyer
Chairman: Mr Geoff Loftus-Hills, CEO, Executive Director: Mr Lindsay Reed, Non Exec. Director: Mr Rob Kirtlan, CFO: Mr Stef Weber
Executive Chairman: Mr Kumar Jagatramka, Non Exec. Director: Mrs Mona Jagatramka, Independent Director: Mr Maurice Anghie, Independen
Executive Chairman, Non Exec. Director: Mr Hugh Warner, Director: Mr James Pratt, Non Exec. Director: Mr Neil Hackett

Joe: Mr Giuseppe, Director: Mr Jason Bontempo, Director: Mr Antony Sage

Chairman: Mr Roger Steinepreis, Non Exec. Director: Mr Nick Castleden, Non Exec. Director: Mr George Ventouras

Chairman, CEO: Mr Andrew Howard, Non Exec. Director: Mr Rodger Johnston, Non Exec. Director: Mr Paul McGregor

Executive Chairman: Mr Peter Batten, Non Exec. Director: Mr Jason Brewer, Non Exec. Director: Mr Darren Townsend, CFO: Mr Dennis Wilkins
Non Exec. Chairman: Dr Raymond Shaw, Managing Director, Director: Mr Torey Marshall, Director: Mr Edward Lucas-Smith

Non Exec. Chair #N/A

Non Exec. Chairman: Mr Ross Sullivan, Managing Director: Mr Noel Sullivan, Non Exec. Director: Mr Peter Hutchinson, Non Exec. Director: Mr M
Non Exec. Chairman, Non Exec. Director: Mr Brian Phillips, Managing Director: Mr Peter Harold, Non Exec. Director: Mr Christopher Langdon, N
Chairman, Non Exec. Director: Mr Peter Kempen, Managing Director, CEO, Executive Director: Dr Sam Hupert, Executive Director: Mr Anthony F
Non Exec. Chairman: Mr Max Moore-Wilton, Deputy Chairman, Independent Director: Mr Leon Pasternak, CEO: Mr Rhys Holleran, Non Exec. Di
Non Exec. Chairman: Mr Robert Kennedy, Managing Director: Mr Joe Houldsworth, Non Exec. Director: Mr Ewan Vickery, Alternate Director: Mr
Non Exec. Chairman: Mr David Fairfull, Executive Director: Mr Guy Drummond, Executive Director: Mr Peter Miller, Non Exec. Director: Dr Ralpf
Managing Director, Non Exec. Director: Mr Stephen Mann, Non Exec. Director: Mr Philip Lucas, Non Exec. Director: Mr Stanley Macdonald
Non Exec. Chairman: Mr Peter Campbell, Managing Director, Executive Director: Dr S Goldschmidt, Executive Director: Mr Philip Dubois, Executi
Non Exec. Chairman: Dr Jaap Poll, Non Exec. Director: Mr Ken Chad, Non Exec. Director: Mr Andrew Chapman, Non Exec. Director: Mr James Th
Chairman: Mr Trevor Morgan, Vice Chairman: Mr Phillip McHugh, Managing Director: Mr Benjamin McKee, Director: Mr Robert Newey, Directo
Non Exec. Chairman: Mr Simon Farrell, Managing Director: Mr Charles Chen, Non Exec. Director: Mr Olly Cairns, Non Exec. Director: Mr Kaijian C
Chairman, Director: Mr Philip Thick, CEO: Mr H Lloyd, Director: Mr den Bergh

Chairman: Mr Neil Chatfield, Managing Director, CEO: Mr John Borghetti, Non Exec. Director: Mr David Baxby, Non Exec. Director: Mr Joshua Ba
Chairman: Mr Rob Mactier, CEO, Executive Director: Mr Mike Connaghan, Director: Mr Peter Cullinane, Non Exec. Director: Ms Kim Anderson, N
Managing Director, CEO: Dr Lee Finniear, Director: Mr Trevor Tappenden, Non Exec. Director: Mr William Henkel, Non Exec. Director: Mr John N
Director: Mr Hargrave Bamfield, Director: Mr James Bucknall, Director: Dr Brian Gilvary, Director: Mr Christopher Harrington

Chairman, Non Exec. Director: Mr Matthew Morgan, Managing Director: Mr Stuart Korchinski, Non Exec. Director: Mr Stephen Bizzell, Non Exec
Chairman: Mr Greg Richards, CEO, Executive Director: Mr Terry Smart, Executive Director, CFO: Mr Richard Murray, Non Exec. Director: Mr Jam
Chairman, Director: Mr Tony Killen, Managing Director, Director: Mr O Burns, Director: Mr J Eley, Director: Mr F Groves, Director: Mr G Kennett,
Chairman: Mr John Morrison, Non Exec. Director: Mr Paul Manka, Non Exec. Director: Mr John Shin, Administrator: Miss Sharleen Capova
Chairman, Non Exec. Director: Mr Bruce Phillips, Managing Director, Director: Mr Bruce Clement, Non Exec. Director, Independent Director: Mr
#N/A

#N/A

Non Exec. Chairman: Mr Evan Cross, Managing Director, CEO: Mr Richard Pang, Non Exec. Director: Mr Shane Attwell, Non Exec. Director: Mr C
Director: Mr Wei Liu, Director: Mr Hao Liu, Director: Mr Yanan Zhang

Chairman: Mr Rod Keller, Managing Director: Mr Peter Richards, Non Exec. Director: Mr Paul Chrystall, Non Exec. Director: Mr Peter Lowe, CFO: Chairman, Director: Mr Craig Munro, Managing Director: Mr Hamish Bohannon, Non Exec. Director: Mr Rob Lord, Non Exec. Director: Mr Malco

#N/A

#N/A

#N/A

#N/A

Chairman: Dr Ian Campbell, CEO, Executive Director, Investor Relations: Mr Jon Newbery, Executive Director, Chief Op. Officer: Mr Tony Garcia, Chairman, Non Exec. Director: Mr Malcolm James, Managing Director: Mr Brad Boyle, Non Exec. Director: Mr John Gillman

Executive Chairman: Mr Miles Kennedy, Executive Director: Mr George Thamm, Non Exec. Director: Mr John Hutton, Non Exec. Director: Mr J M Chairman, Director: Mr Paul Miller, Managing Director: Mr Rex Watson, CEO, Director: Mr Andrew Parkinson

Director: Mr Gude Buer

Executive Chairman: Mr Geoffrey Albers, Director: Mr Robert Coppin, Director: Mr Graeme Menzies, CFO: Mr Robert Wright

Executive Chairman: Mr Henri Danishevski, Managing Director: Mr Aaron Hammer, Executive Director: Mr Eric Hammer, Non Exec. Director: Mr CEO: Mr Calvin Stead, Non Exec. Director: Mr Tony Dale, Non Exec. Director: Mr P Martin, Non Exec. Director: Mr Tom Spurling, Alternate Direct CEO: Mr Matthew Chun, Non Exec. Director: Mr James Christie

Chairman, Director: Mr Andrew Waller

Chairman, CEO: Mr Laughlin McLean, Executive Director: Prof. Borody M.D., Non Exec. Director: Mr Chris Bilkey, Non Exec. Director: Mr Trevor I

Executive Chairman: Mr Vaz Hovanessian, CEO: Ms Skaiste Rodriguez, Non Exec. Director: Mr Neil Gibson, Non Exec. Director: Mr Zac Karlaftis

Managing Director, CEO: Dr Lee Finniear, Director: Mr Trevor Tappenden, Non Exec. Director: Mr William Henkel, Non Exec. Director: Mr John N Non Exec. Chairman: Mr Peter Cordin, Managing Director: Mr James Croser, Non Exec. Director: Mr Roger Kwok

Chairman: Mr Allen Ryall, CEO: Mr Patrik Bruhlmann, Director: Ms Philippa Bond, Director: Mr David Henderson, Director: Mr Marcel Nauer

Non Exec. Chairman: Mr Robert Gavshon, Managing Director: Mr Brent Dennison, Director: Mr Jerry Cull, Director: Mr Chester Moynihan, Direct

#N/A

Non Exec. Chairman: Mr David Sproule, CEO: Mr Frank Terranova, Non Exec. Director: Mr David Carland, Non Exec. Director: Mr Jon Parker, CFC CEO: Mr Bill Wild

Non Exec. Chairman: Mr W Ross, Managing Director: Mr Chris Jordinson, Non Exec. Director: Dr Mohammed Al-Barwani, Non Exec. Director: Mr

Non Exec. Chairman: Mr Bain Thomas, Deputy Chairman: Dr Loring Harrison, Vice President, Finance Director: Ms Lauren Farrell, CEO, Executive

Non Exec. Chairman: Mr Christopher Newman, Deputy Chairman, Non Exec. Director: Mr David Simmons, CEO: Mr Greg L'Estrange, Non Exec. C

Chairman: Mr Brian Mitchell, CEO: Mr Tony Klim, Executive Director, CFO, Investor Relations: Mrs Rebecca Norton, Non Exec. Director: Mr Neil I

Chairman: Mr Andrew Matheson, Managing Director, CEO: Mr Rob Neill, Non Exec. Director: Mr Andrew Purcell, CFO: Mr Rajeev Chandra

Non Exec. Chairman: Mr Martin Pyle, Managing Director: Mr Adrian Griffin, Non Exec. Director: Mr Bryan Dixon, Non Exec. Director: Mr Philip M

Non Exec. Chairman: Mr Nicholas Curtis, Managing Director: Dr Matthew James, Non Exec. Director: Mr Emmanuel Correia, Non Exec. Director:

Chairman, Director: Dr David Sparling, CEO: Mr Roland Hill, Director: Mr David Sargeant, Executive Director: Mr Adrian Jessup

Chairman: Mr Khee Chan, Managing Director: Mr Jew Keng, Director: Mr Hean Chong, Director: Mr Abdul Rahman, Director: Mr Wee Thow

Non Exec. Chairman: Mr Graham Tuckwell, Non Exec. Director: Mr John Burgess, Non Exec. Director: Dr Vincent Fitzgerald

Director: Mr Richard Revelins, Director: Mr Trent Telford, Non Exec. Director: Mr Edward Lucas-Smith, General Manager: Ms Jane Waddell

Director: Mr Philip Parker, Executive Director: Mr David Hunt, Executive Director: Ms Jane Quinn, Non Exec. Director: Mr Donald Mackenzie, No

xec. Director: Mr Arun Bhatnagar, Non Exec. Director: Mr Mohd Noh, Non Exec. Director: Mr Peter Torre, Finance Director, CFO: Mr Guy Burnet
r Mike Hatcher, Non Exec. Director: Mr Peter Reynolds

ec. Director: Mr Murray d'Almeida, Chief Op. Officer: Mr John Daley, CFO: Ms Stefanie Cronje
Mr Greg Miles

uncan

iy, Non Exec. Director: Mr David Hatherley, CFO: Ms Rosemary Flegg

. Director: Mr Ed Mead

CFO: Mr Michael Ilett

, CFO: Mr Jaroslaw Kopias
ector: Dr Doug McTaggart, CFO: Mr Ian Atkin

. Non Exec. Director: Mr David Reeves, CFO: Mr James Carter

es

an Ford, CFO: Mr Sam Middlemas
n Quah, Non Exec. Director: Mr Kuan Yew
ns Middleton

Wang

uston, Non Exec. Director: Ms Karen Skelton

Mr Mark Sowerby

Exec. Director: Mr Sebastian Hempel

r: Mr Robert Campbell, Director: Mr Dominic Redfern, CFO: Ms Fiona Morgan

ison Needham, CFO: Mr David Clark
irector: Mr D Castle

ernate Director: Mr Son Chang, Alternate Director: Mr Christopher Tan
Director: Mr Ken Richards
ed Stirling

: Mr Cheng Zhang, Independent Director: Ms Wei Li, Independent Director: Mr Shuqing Wang, Alternate Director: Mr E Lee, Alternate Director: Independent Director: Mr Ross Thompson, CFO: Mr Paul Gibney
la Catford

ison
: Mr Jason Huljich, CFO: Mr Matthew Coy

ohanes Sucipto

l, CFO: Mr Travers White
ridge
own, Non Exec. Director: Mr David Williams

Bird, CFO: Mr de Vos
rector: Mr Cameron Manifold, Chief Op. Officer: Mr Philip Crookall

ill, CFO: Mr Ryan Broom
Manager: Mr Paul Barber

: Mr Terence Chu

aharto Sahardjo, Non Exec. Director: Mr Mark Stevenson

: Director: Mr Tony Treasure, CFO: Mr Pierre Malherbe

it Director: Mr Simon O'Loughlin, Independent Director: Mr David Sode, CFO: Mr Wayne Longbottom

irector: Mr Michael Sandy

hnan
oon
utikno Sutikno, Finance Director, CFO: Mr Djaja Tambunan, Investor Relations: Mr Handaru Bimoasmoro, Investor Relations: Mr Eko Endriawan
/r FAusIMM, FGS

Wilton Yao

ison, Independent Director: Mr Carl Fritschy, Alternate Director: Mr Ken Xiao, CFO: Mr Scott Waddell

Non Exec. Director: Mr M James, CFO: Mrs Aliceson Rourke

dney Watson
r: Mr Winton Willesee

Mr Robert Brown

Ids

ell, Non Exec. Director: Mr Filipe Vieira

Mr Rodd Boland

ector: Mr Angus Caithness, Non Exec. Director: Mr Brian McMaster
Director: Mr Philip Retter

Mr Kevin Martin

or: Mr Daniel Crennan

, CFO: Mr Justin Owen

gan, Non Exec. Director: Mr Jonathan West, Non Exec. Director: Mr A Young, CFO: Mr Chris Scholtz

.. Director: Mr C Hetherton, Non Exec. Director: Mr Andrew Phillips, Non Exec. Director: Mr Justin Rosenberg

utich

Mr Terry Grammer, Non Exec. Director: Mr Kent Hunter

an Busby, Non Exec. Director: Mr Ian Ferrier, CFO: Ms Reena Minhas

ternate Director: Mr Joe Holloway, Local Agent: Mr Shane Turner

:h

Warner, CFO: Mr Daniel Rohr

Non Exec. Director: Mr Simon O'Loughlin, Non Exec. Director: Mr Lewis Owens

owen

al Safrata, Independent Director: Mr Mathew Whyte

v Kwa, Non Exec. Director: Mr Krishnan Ramasamy, Non Exec. Director: Mr Yin Tan

ec. Director: Prof. Mary O'Kane

Director: Mr Andrew Skinner, CFO: Mr Barry Neal

ec. Director: Mr Gary Seabrooke

..: Mr Robert Marusco, Non Exec. Director: Mr Charles Waterman

Mr Roger Marshall, Non Exec. Director: Mr Neil Stuart

Exec. Director: Mr David Ward, General Manager: Mr John Traicos

anless

Mr Jian Yu

;

Mr Stephen Bodeker

lock Goh

ig Xu, Non Exec. Director: Mr Peiqi Zhang, Alternate Director: Mr Zhijie Li, Alternate Director: Mr Liming Niu, Alternate Director: Mr Dinghao Song
s: Mr Don Halliday, Director, CFO: Mr Nicholas Day, Executive Director: Mr Anthony Goddard, Non Exec. Director: Mr Robert Boaz, Non Exec. Dir

Non Exec. Director: Mr Luke Martino, Non Exec. Director: Mr Michael Pixley, CFO: Mr Jason Campbell, Administrator: Miss Amisha Miller
Instone, Chief Op. Officer: Mr David Forest
ul
, Administrator: Ms Cecilia Chiu

Non Exec. Director: Dr William Fong
ve Director: Mr Wei Zhang, Non Exec. Director: Mr Anthony Ho, Non Exec. Director: Mr Ong Tiong
Chown, Non Exec. Director: Mr Philip Dulhunty, Non Exec. Director: Mr Richard Llewellyn, CFO: Mr Gregory Knoke

tor: Mr David Kennedy, Non Exec. Director: Mr Gerard Zytkow, Alternate Director: Mr Anthony Myers, External Advisor: Mrs Vesna Petrovic
c. Director: Mr Angus Douglas, Non Exec. Director: Mr David Mason
lip
Mair

or: Mr Anthony Trevisan, Chief Op. Officer: Dr Michael Green

Exec. Director: Mr John Yong
tor: Mr Graham Marshall
rs
ector: Prof. Jianpeng Yao, Independent Director: Mr Fai-Peng Chen, Independent Director: Mr Xiyao Jin
irector: Mr Elias Hazouri

benavides, Non Exec. Director: Mr Brian Hurley, Non Exec. Director: Mr Robert McKenzie, Non Exec. Director: Mr William Lamarque
reg Miles, Non Exec. Director: Mr Philip Warren
Mr Warren Staude, Non Exec. Director: Mr David Swain
Senter

h, Director: Mr Simon Rowell, Director: Mr James Sclater, CFO: Mr Bob Alexander

topher Ellis

Frank Jacobs, CFO: Mr Mark Maitland
rnate Director: Mr David Austin
tor: Mr Kiem Lee
itt

Mr John White
Ms Shannon Robinson, Non Exec. Director: Ms Rebecca Sandford
on

xec. Director: Mr Wilton Yao
Non Exec. Director: Mr Riad Tayeh, CFO: Mr Nicholas Aston

Robertson
r Ewan Vickery, CFO: Ms Rajita Alwis

Ian Prentice
or: Dr James Macdonald

; Chi
on Exec. Director: Mr Gary Morgan
irector: Mr Graeme Knott
an Kelly, Non Exec. Director: Mr David Shaw
eter Bradfield
irector: Mr Roland Selvanayagam

Exec. Director: Mr Terence Willstead

Non Exec. Director: Mr Geoff Harrington, Non Exec. Director: Mr Mark Lancaster, Non Exec. Director: Ms Fiona McLeod, CFO: Mr Andrew Wrigg

CFO: Mr MBA, FCPA

Pawlowitsch

Mr Neil Biddle

or: Mr Jacob Khouri, CFO: Mr Robert Lees

Guo
rille
le
wski
): Ms Linda Scott
on Exec. Director: Mr Nelsen Chen, Non Exec. Director: Mr David Sanders
r Saliba Sassine
or: Mr Michael Nugent
Huang, Non Exec. Director: Mr Dermot Ryan, CFO: Mr Damian Delaney

Phillips

Exec. Director: Ms Raelene Murphy, CFO: Mr Ian Wallace

rk Savich

Director: Mr Northleigh Carter, Non Exec. Director: Mr Donald Stephens

tor: Mr Peter Webse
r: Mr John Hutton
nao Mitsui

Ir Dominic Marinelli, Non Exec. Director: Mr Neil Warburton
ec. Director: Mr Miles Hedge

ations: Ms Sophie Karzis
nor
Mr Peter Thomas
tor: Mr Wayne Richards

or: Mr Bill Stubbs, Non Exec. Director: Mr Staffan Ever, Non Exec. Director: Mr Lance Grimstone

el Walsh
ll
Michael Smith

Non Exec. Director: Mr Darren Misquitta, CFO: Mrs Leah Watson
irector: Mr Kim Robinson, Non Exec. Director: Mr Joseph Sponholz
Mr Michael Robson, Non Exec. Director: Mr George Sakalidis, Non Exec. Director: Mr Peter Thomas
ul Salter, Director: Mr John Weston
head

ec. Director: Mr Neil O'Loughlin, Non Exec. Director: Dr Youzhi Wei, CFO: Mr Jamie Morton

noney, Non Exec. Director: Mr David Bamford
lternate Director: Mr Mark Wong
en Elsen
J Nolan
Mr Gavin Wates
Exec. Director: Mr David Turvey
or: Mr Michael Walters

tor: Mr Tom Pool, CFO: Mr Rolf Heinrich
Peter Bobbin, Non Exec. Director: Mr Charles Wright, Alternate Director, CFO: Mr Alfred Kobylanski, Alternate Director: Mr Denis Pidcock

port

irector: Ms Anne McDonald, Independent Director: Dr Keith Turner, CFO: Mr Greg Botham, General Counsel: Ms Alexandra Finley, Investor Rela

ond Tern

on, CFO: Ms K Suttell

Mr Michael McMahon

i, Non Exec. Director: Mr Robert Olde

un, Non Exec. Director: Mr Edward Wyatt, CFO: Mr Daniel Bredenkamp

CFO: Mr Peter Fearn
lendricks, Non Exec. Director: Mr Tim Manners
on Stephens
HR Soekarno, Non Exec. Director: Mr William Whitton, CFO: Mr Richard Sheridan

Mr Ralph Stagg, Independent Director: Mr Rob Barnes
Non Exec. Director: Mr Barry Fehlberg, CFO: Mr Patrick Tan

Non Exec. Director: Mr Jay Stephenson

Mr Brian Thomas

Director: Mr John Williams

Exec. Director: Mr Ian Huitson

Mr James Watson, CFO: Mr Tim Moran
Non Exec. Director: Mr Lindsay Phillips

Bert Lynch

Mr Tom Kiing

Zyl

Jonathan Murray
Director: Mr Alex Ninis, CFO: Mr Christopher Brooke

James, Non Exec. Director: Mr Ian Walker, CFO: Mr Jamie Armes
Mr Michael Kean, General Manager: Mr John Diasinos, Investor Relations: Mr Allan Beasley

Exec. Director: Mr Dennis Wilkins
Non Exec. Director: Mr Brian Williams

Rob Webb
CFO: Mr Cahyono Halim

CFO: Mr Mark Pugsley
Investor Relations: Mr Chris Ritchie

Director: Mr Chris Anderson, Non Exec. Director: Mr Andrew Martin, CFO: Mr Angelo Gaudio
Miss Sharleen Capova

David Haggman, CFO: Mr Hamlet Hacobian
Exec. Director: Mr John Haley, Non Exec. Director: Mr Lindsay Ward, Alternate Director: Mr Robert Finch, Chief Op. Officer: Mr Theo Psaros

Manager: Mr Alan Luscombe
AICD, Non Exec. Director: Mr B Bus, Non Exec. Director: Mr B Bus

Director: Mr R Horsburgh, Non Exec. Director: Mr J Kernaghan

Director, Administrator: Ms Choo Khoo
Exec. Director: Mr Nicholas Mather, Non Exec. Director: Mr Richard Willson, CFO: Mr Priyanka Jayasuriya
Mrs Maia

evin Thomson

Weston, Non Exec. Director: Mr Roger Mitchell, Investor Relations: Mr Aaron Ryder
Mr James Cooper-Jones

Director: Mr Peng Weile, Executive Director: Ms Lucy Zhang, Independent Director: Mr Rohan Boman, Independent Director: Mr Chin Hong, CFO
Mr: Mr George Sakalidis

Director: Dr Ren Xiaohua, CFO: Ms Foong Yoong
Mr Burness

Non Exec. Director: Mr Milan Jerkovic, CFO: Mr John Lewis
Mr Joshua Pitt

Non Exec. Director: Mr Robert Lemmey, Alternate Director: Mr Peter Godfrey, CFO: Mr Darren Bromley
Trevor Ireland, Non Exec. Director: Mr David Thomas, CFO: Mr Allan Burchard

Short

Mr Jon Young
Mr Payne Spilsbury
Director: Mr Jonathan Downes, CFO: Mr Rob Orr

Mr Wood, Non Exec. Director: Mr Adrian Paul
Mr Welu, Executive Director: Mr Michael Sebbag, Alternate Director: Mr Timothy Wise

Ms Anne King
Director

Director: Ms Lyn Tomlinson
Executive Director, CFO: Mr John Haley, Non Exec. Director: Mr Wu Shu, Alternate Director: Dr Tao Li
Officer: Mr Doug Weir, Administrator: Mr Kim Strickland

Director, Investor Relations: Mr Tim Chapman

CFO: Mr Grant Shreeve
Mr Wierpanda

Mr Arkwright
Mr Richard Pillinger

Chief Op. Officer: Mr Xiping Liang, Non Exec. Director: Mr Peter Robertson, CFO: Mr Garry Edwards

Mr Gemell, Non Exec. Director: Mr Greg Jones, Non Exec. Director: Mr Ivo Polovineo
Mr Perry Poke, Non Exec. Director: Mr Glenn Udoventy
Mr

Mr Charlton

Mr Hong Koh
Director: Mr Simon Kemp, CFO: Mr Brendt Henricus

Mr Hallam, Non Exec. Director: Mr Phillip Laskaris

Mr den Dryver
Independent Director: Ms J Tough, CFO: Mrs Amanda Wilton-Heald

Executive Director: Mr Michael Wilson, Independent Director: Mr Richard O'Brien, CFO: Mr van Uffelen
Director: Mr Tunku Naquiyuddin, Non Exec. Director: Mr John Welborn, Chief Op. Officer: Mr Mark Laing, CFO: Mr Erik Palmbachs

Executive Director: Mr Daniel Sekers, CFO: Mr David Neufeld

Director: Mr Hayward

Executive Director: Mr Paul Bridson
Chief Op. Officer: Mr Brewer

Executive Director: Mr Greg Lee, Non Exec. Director: Mr Jeffrey Mitchell, Chief Op. Officer: Mr Kenneth Bull

Executive Director: Mr Darryl Stuart, Non Exec. Director: Mr Murray Tanner

Executive Director: Mr Glenn Davis, CFO: Ms K Suttell
Non Exec. Director: Mr Russell Meares

Executive Director: Prof. Larisa Rudenko, CFO: Mr John Rawling

Executive Director: Ms Suzanne Jacobi-Lee

Executive Director: Dr Simon Ning

Executive Director: Mr Burgmann

Executive Director: Mr Zewen Yang, CFO: Mr Paul Marshall

Executive Director: Mr Peter Hicks, Non Exec. Director, Independent Director: Mr Peter Hollingsworth, Non Exec. Director: Dr David Howell, Non Exec. Director: Mr Mike Rhodes, CFO: Mr Barry Neal

Executive Director: Mr David Timms, CFO, General Counsel: Mr Simon Lennon

Executive Director: Ms Suzanne Qui, Non Exec. Director: Mr David Tyrwhitt, Non Exec. Director: Mr Xiaohui Ye, CFO: Mr Tony Amato

Executive Director: Mr Matt Ranawake, CFO: Mr Matt Ranawake

Executive Director: Mr Ward

Executive Director: Mr Wei Huang

Executive Director: Mr Guangbin Zhang

Executive Director: Mr Belle

Executive Director: Mr Helen Garnett, Non Exec. Director: Mr Peter Hogan, Non Exec. Director: Mr Ivan Rozman, General Manager: Mr Justin Haines, General Manager:

Executive Director: Mr on

Executive Director: Mr ing

Executive Director: Mr Imadi, Non Exec. Director: Mr Glenister Lamont

Executive Director: Mr Volun. Administrator: Mr R Dixon, Volun. Administrator: Mr A Fitzgerald

Executive Director: Mr Independent Director: Mr Nick Stretch

Executive Director: Mr Ryan Jones, Non Exec. Director: Mr Rutherford Plimer, Alternate Director: Ms Yanina Barila

Executive Director: Dr Stewart Washer

Executive Director: Mr Director: Mr Azhar Chaudhri

Executive Director: Mr Ilmer, General Counsel: Mr Sharad Loomba

Executive Director: Mr Peter Stephens, Non Exec. Director: Mr Jingbin Tian, CFO: Ms Kerry Angel

Executive Director: Mr Non Exec. Director: Mr Jonathan Warrand, CFO: Mr Simon Harvey

Executive Director: Mr Hughlin, Jules: Mr Julian, Non Exec. Director: Mr Jay Stephenson

Executive Director: Mr Brian Wolley

Executive Director: Mr Director: Mr Grant Button, Non Exec. Director: Mr Ted Droste, Non Exec. Director: Mr Kofi Morna, Chief Op. Officer: Mr Vernon Harvey

Mr S Su
Macdonald

Director: Mr Brian Motteram, Independent Director: Ms Barbara Ward

Non Exec. Director: Mr Richard Viljoen, Non Exec. Director, Alternate Director: Mr Fortune Mojapelo, CFO: Mr Dale Hanna
in Broome, Non Exec. Director: Mr Gary Scanlan
Cooper
Matt McKeon, CFO: Mr Rowen Colman

Director: Mr David Riekie, Non Exec. Director: Lord Richard Risby
Mark Clements

Sam Keys, Non Exec. Director: Mr Paul Mason
Andrew Tsang, Non Exec. Director: Mr William Wang, Non Exec. Director: Mr Henry White
Director: Ms Gillian Arkwright

Director: Mr P Ng
Nish
Peter Batten
CIS

Director: Prof. Jianpeng Yao, Independent Director: Mr Fai-Peng Chen, Independent Director: Mr Xiyao Jin

Stephen Keenihan
Patel, Alternate Director: Mr Lalit Balchandani, Alternate Director: Mr Vishal Bhatia

S
Mr Howard Carr, CFO: Mr Eddie Milne
Exec. Director: Dr Merv Jones, CFO: Mr Ian Veitch
Len Dean, Non Exec. Director: Mr Dennis Mutton, Non Exec. Director: Mr See Yong, CFO: Mr Greg Harding

Litchell, Director: Mr James Strauss, Director: Dr Konrad Wetzker
Kestell, CFO: Mr Trevor Verran
Exec. Director: Mr James Leahy

Montgomery, Non Exec. Director: Mr Raalin Wheeler, CFO: Mr Mark Pitts

Manager: Mr De Boer

Mr Paul Fulloon, Non Exec. Director: Mr Nirmal Hansra
Exec. Director: Mr Andrew Phillips

Garry East, Non Exec. Director: Mr Roderick White, Non Exec. Director: Dr Tian Yulong
Mr Stephen Mathwin, Non Exec. Director: Dr Caroline Popper
Mr Tony Grist, Non Exec. Director: Mr Michael Klessens, Non Exec. Director: Mr Alastair Morrison, CFO: Mr Luke Watson

Mr Julian Sandt, Non Exec. Director: Mr Alvin Tan
Non

Mr, CFO: Mr Clayton Northey

Marie Rudd
Christine Pang
Mrs Hormazabal, Non Exec. Director: Mr Paul McRae, Non Exec. Director: Dr John Tarrant, CFO: Mr Derek Hall

Mr, Non Exec. Director: Dr Allan Trench, CFO: Mr Damian Delaney
Director: Mr Dean Brown

Exec. Director: Mr Davide Bosio, Non Exec. Director: Mr Di Costa

utton, Non Exec. Director: Mr Bruce Rathie, Non Exec. Director: Mr Yi Wu, CFO: Mr Ben-Louis Ludik, General Manager: Mr Tom Cooney, General Manager: Mr Simpson, Non Exec. Director: Mr Doug Stewart

Williams

Mickle, Non Exec. Director: Mr Barry Nazer, CFO: Mr Neil Barker, CFO: Mr David Coyne
Mr Tony Panther

Patel, Non Exec. Director: Mr Clifford Eu, Non Exec. Director: Mr Andrew Goodall
Person, Non Exec. Director: Mr Anthony Polglase

Kelly Ross

Director: Ms Tina McMeckan, CFO: Mr Paul Zammit

pendent Director: Mr James Clark, Independent Director: Mr Robert Westphal, Independent Director: Mr Kenneth Wheatley, CFO: Mr Andrew I

Leslie Robinson, Chief Op. Officer: Mr Darin Lee, CFO: Ms Jane Bell, General Counsel: Mr Jeffrey Klam, Investor Relations: Mr James Hamilton

ernate Director: Mr Arthur Pitts

n Kalokerinos, Non Exec. Director: Mr David Symons

ec. Director: Mr Simon Cato

veale, Director, CFO: Mr Peter Nightingale

Mr Neil McKay, Non Exec. Director: Mr Peter Rowe
rry, Alternate Director: Mr Alexander Gibson, CFO: Mr Trevor Hart
xec. Director: Dr Holland Whiting

ector: Mr Leonard Rice

son, Independent Director: Mr Mark Connelly
lotteram

xec. Director: Mr L Martin, Non Exec. Director: Mr Andrew Young, CFO: Mr Sam Yue, Investor Relations: Mrs Lucy Rowe

: Muscillo, Non Exec. Director: Dr Susan Vearncombe, Alternate Director: Mr Singh Grewal, Chief Op. Officer: Mr Ian Sheppard, CFO: Mr Robert I

rs, Non Exec. Director: Mr Louis Rozman, Non Exec. Director, Independent Director: Mr Mark Stowell

nt Director: Mr Gavin Partridge

in Quah, Non Exec. Director: Mr Graham Reveleigh, Non Exec. Director: Mr Bruce Thomas, General Manager: Mr Stuart Munroe
r Cameron Switzer, CFO: Mr Kevin Hart

:FO: Mr Frank Hardiman

:ctor: Mr Piers Reynolds

ers Lewis

ner

rew Kemp, CFO: Mr Pierre Kapel

ng Hui, Non Exec. Director, Independent Director: Mr Brett Montgomery, Non Exec. Director, Independent Director: Mr C Procter, Alternate Dir
r Kidston

Mr Geoffrey Reid

irector: Mr Ian Kowalick, Non Exec. Director: Mr Mick Muir

arside

Mark Pearce
Robert Stewart, CFO: Ms Eryl Baron
ndall

rnock Cook, Non Exec. Director: Mr Bruce McHarrie

Mr Mark Milazzo, CFO: Mr Joe Mobilia
Exec. Director: Ms Cathie Wu, Alternate Director: Mr Martin Bradley, Alternate Director: Ms Xiaojia Wang, CFO: Mr Riccardo Vittino

tshire

. Director: Mr Kevin Eley, Non Exec. Director: Mr Byron Pirola, Non Exec. Director: Mr Greg Short

off Pigott, Administrator: Ms Kamila Czupajlo

utive Director: Dr Emma Rasolovoahangy, Non Exec. Director: Dr Robert Wrixon
ock, CFO: Mr Stephen Jones
or: Mr Robert Whitton
Exec. Director: Mr Jargalsaikhan Dambadarjaa, Non Exec. Director: Mr Brian McMaster, Non Exec. Director: Mr Jason Peterson

/ill Randall

g Li, Non Exec. Director: Mr Charles Sher, Non Exec. Director: Mr Guo Wang
3onython
D: Mr Keith Gray
Relations: Mr Henry Kinstlinger

ce Director: Mr Mike Langoulant
ron
pani Jarvinen, Non Exec. Director: Prof. Markku Makela, Non Exec. Director: Mr Christian Russenberger, CFO: Mr Mark Cheng
n Exec. Director: Dr Neil Williams, CFO: Mr Chris Powell

iel Newton, CFO: Mr Darryl Levin

lorritt
:tor: Mr Brian Moller, CFO: Mr Priy Jayasuriya, General Manager: Mr Greg Runge
on Exec. Director: Dr I Valliant, CFO: Mr Lee Smith
Mr T Constable, Non Exec. Director: Mr Robert Moran, Non Exec. Director: Mr D Peterson, Non Exec. Director: Mr H Weiss, CFO: Mr Howard Goc

Dermot Ryan

Exec. Director: Mr Connie Molusi, Non Exec. Director: Mr Bernard Swanepoel, Finance Director: Mr Jason Brewer
Exec. Director: Mr L Rodgers
Lou Jelenich, Independent Director: Mr Taj Singh, Chief Op. Officer: Mr Chris Tanner
Mr Adam Polonek, Non Exec. Director: Mr Marcin Dukaczewski, Non Exec. Director: Mr Kenneth Gross, Non Exec. Director: Mr Mateusz Kosecki, I
xec. Director: Mr Brian Dawes, Non Exec. Director: Ms Karen Gadsby, CFO: Mr Daniel Madden
ctor: Mr He Tong, Martin: Mr Ze Huang
on Exec. Director: Mr Hooi-Kiang Lim, Non Exec. Director: Mr Patrick Volpe, Non Exec. Director: Mr Deric Wee, Non Exec. Director: Mr John Zee
Franklyn, Non Exec. Director: Mr Peter Constable, Alternate Director: Mr Harold Bottomley, CFO: Mr Andrew Sturcke
le, Non Exec. Director: Mr Stephen Hunt, Non Exec. Director, Alternate Director: Mr Sun Wei, CFO: Mr Ross Hoskins
: Mr Malcolm Randall, CFO: Mr Tony Heslop
ey, Non Exec. Director: Mr John Taylor, CFO: Mr Gerard Kelly
waminathan Thiagarajan, Non Exec. Director: Mr Timothy Turner
Jon Exec. Director: Mr Peter Nicholson, Non Exec. Director: Mr Nick Sheard, Non Exec. Director: Mr Colin Steyn, CFO: Mr Chris Els
on Exec. Director: Mr Garry Goh, Non Exec. Director: Mr Paul Niardone, Non Exec. Director: Mr Mun Wai, CFO: Ms Linda Cochrane
. Director: Mr Poidevin, OAM, CFO: Mr Angus Craig
n, CFO: Mr James Cooper-Jones
:tor: Mr Jermyn, FCPA, CFO: Mr Dion Soich
ottam

cs

Chief Op. Officer: Mr Rod Griffith
Chief Executive Officer: Ms Vanessa Guthrie, Chief Financial Officer: Mr Colin, CFO: Mr David Lim, General Counsel: Mr Darren Wates

Director: Mr Vimal Sharma

Director: Mr George Bedwani

Non Exec. Director: Mr William McKenzie, CFO: Mr Michael Verkuylen
Director: Mr Pierre Seligman, Non Exec. Director: Mr Yan Wang, Non Exec. Director: Mr Anthony Wigginton
Non Exec. Director: Mr Joe Ewart, Non Exec. Director: Mr Richard Ryan, Alternate Director: Mr Nick Grogan, CFO: Mr Brett Edwards
Non Exec. Director: Mr Joe Ewart, Non Exec. Director: Mr Richard Ryan, Alternate Director: Mr Nick Grogan, CFO: Mr Brett Edwards
Duncan Coutts, CFO: Ms Beverley Nichols

iou

Mr Robert Trzebski, Director: Mr del Carrill, Director: Mr Saul Zang, CFO: Ms Catherine Lloyd

General Manager: Mr Gary Cambourn

Director: Mr Andrew Simpson

Non Exec. Director: Mr Amrital Shah

Non Exec. Director: Dr David Crean, Non Exec. Director: Mr Lindsay Fox, Non Exec. Director: Ms Sally Herman, Non Exec. Director: Mr Henry Lanzer

Mr Andrew Walker

Mr Niall Lenahan, Non Exec. Director: Mr Jeremy Read, CFO: Mr Paul Frederiks

Mr

Counsel: Dr Kerry Hubick

Director, Independent Director: Mr Dalton Gooding

George Vasili, Non Exec. Director: Ms Margaret Walker, CFO: Ms L Rogers

Mr Michael Reveley, Non Exec. Director: Mr David Veitch

Mr David Sweet, CFO: Mr Campbell Nicholas

Director, Non Exec. Director: Mr Gary Pert, CFO: Mr Stephen Sweeney

Chief Op. Officer: Ms Diane Bettess

Ms Christina Lee, Director: Ms Peggy Liao, Non Exec. Director: Miss Lan Wu

Director: Mr Lex Hansen, Non Exec. Director: Mr John Taylor

Ms Elizabeth Martin, Director: Mr Keith Morrison, Director: Sir Rabbie Namaliu, Chief Op. Officer: Mr Paul Korpi, Investor Relations: Mr Dean Rice
Clayton

Mr Nelson Reynolds, Non Exec. Director: Mr Nathan Young

Mr Baljit Singh, General Manager: Mr Richard Stack

Director: Mr R Harris, Non Exec. Director: Mr Darjoto Setyawan, Non Exec. Director: Mr Hendra Surya

Mr Richard Rockett

Deputy President: Mr Brad Crowe, Non Exec. Director: Mr Graham Anderson, Non Exec. Director: Mr Garry Mihaichuk, Chief Op. Officer: Mr Keck, P

Director: Mr Benedict Kusni, Non Exec. Director: Mr Paul Wright

Mr Oaten

Non Exec. Director: Mr Marshall Cooper, Non Exec. Director: Mr Daniel Crennan, Non Exec. Director: Mr Bat-Ochir Sukhbaatar

Director: The Dawkins, AO, Non Exec. Director: Mr Wei Huang, Non Exec. Director: Ms Jianfei Wang, CFO: Mr Francis Choy

Non Exec. Director: Ms Wan Chan, Non Exec. Director: Mr Hoe Lim, CFO: Mr Jarek Kopias

Dr David Ransom, CFO: Mr Bill Geier

Frankie Li, Non Exec. Director: Mr Mark Rowbottam, Non Exec. Director: Mr Liu Zhongsheng, CFO: Mr Michael Begovich, Administrator: Ms Joa
ert Goulds
Director: Mr David Kindl, Non Exec. Director: Mr Alan Kindl, Non Exec. Director, Independent Director: Mr Edward Tutt, CFO: Ms Ann Phillips

Jace McNab, General Manager: Mr Francis Evans

; Alternate Director: Mr Luke Martino, CFO: Ms Zhanna Tazhibayeva, Investor Relations: Mr Harry Spindler, Administrator: Ms Amisha Miller
:Clair

r: Mr Kelly Jnr, Non Exec. Director: Mr F Kelly, Non Exec. Director: Mr E Napper
ong, Independent Director: Mr Peng Seow, Independent Director: Mr Thong Viboon

Searle

n Netscher, Finance Director: Mr David McArthur
:or: Mr Martin Rogers

rrand, Non Exec. Director: Mr Gideon Nasari, Non Exec. Director: Mr William Paterson
on

or: Mr Graeme Pettigrew, CFO: Mr GJ MacLaughlin

nt Director: Mr Robert Vagnoni, CFO: Ms Jacqueline Butler, Investor Relations: Mr Alexander Moody

Carroll, Non Exec. Director: Mr Brian King, Non Exec. Director: Mr Nathan Taylor, CFO: Mr Shane Volk

os
Mr Jakob Tsaban

Padman, CFO: Mr Andrew Gastevich

lli

ogger Thomson, Non Exec. Director: Mr JH Lim

helen Garnett, Non Exec. Director: Mr Peter Hogan, Non Exec. Director: Mr Ivan Rozman, General Manager: Mr Justin Haines, General Manager:

Mr J Moles, Non Exec. Director, Independent Director: Ms Morris, AM, CFO: Ms Anne Bastock
eph Taylor, CFO: Mr Stephen Gleeson

: Ms Sue Healy

Robert Shaw, Non Exec. Director: Mr Min Xie, CFO: Mr John Talbot, Administrator: Ms Judy Zhu

oro Osikore, CFO: Mr John Lovell

n Exec. Director: Mr Hans Mende, Non Exec. Director: Mr Andy Plummer

1, Non Exec. Director: Mr Wayne Kernaghan

ien Cronin, Non Exec. Director: Mr Peter Dighton, Non Exec. Director: Mr Peter Taylor

): Mr Garry Gill

whitt, CFO: Mr Peter Lee

: Mr Noel Martin, CFO, Investor Relations: Mr John Munday

ec. Director: Mr Jim Malone

Mr Richard Procter, CFO: Mr Richard Hill

om, Alternate Director: Mr Craig Michael
Silverthorne, CFO: Mr Damian Wright
Robertson, Non Exec. Director: Mr Michael Stork, CFO: Mr Roger McPherson

Mr Campbell Kennedy
Loveridge, Non Exec. Director: Mr Simon Panton, CFO: Mrs Naomi Haydari
Director: Mr Gary Ernest, Non Exec. Director: Mr Chris James, Non Exec. Director: Mr David Kelly, Non Exec. Director: Mr John McConnell, CFO: M
Stanley Macdonald, Non Exec. Director: Mr Graham Riley, Non Exec. Director: Mr den Dryver, General Manager: Mr Julian Goldsworthy
Exec. Director: Mr Kevin Scully, Non Exec. Director: Mr Mark Ureda

Stooth, CFO: Mr Enzo Silverii

Director, Independent Director: Mr Donald Barker, CFO: Mr Joost Smallembroek, Investor Relations: Mr Wayne Johnston

: Mr Yonggang Li, Eric: Mr Kgai Mun, Non Exec. Director: Mr Andrew Tsang, Alternate Director: Mr Chenfei Zhuang, CFO: Mr Christopher Poug
General Manager: Mr James Laurie
c. Director: Mr Dominic Pellicano
Richard Aird, Non Exec. Director: Mr Bruce Brown
Mr Nathan Wong

Director: Mr Misha Collins, CFO: Mr Danny Nolan

wick Levy, Executive Director: Mr Jacob Rebek, Independent Director: Mr Ken Boundy, Independent Director: Mr Wei Huang

nfei Jin, Non Exec. Director: Mr Geoff Jones, Non Exec. Director: Dr Xinjian Peng, Non Exec. Director: Mr Yu Zhong, CFO: Mr Bin Cui

k, Non Exec. Director: Mr Richard Hill, Non Exec. Director: Mr Steven Zaninovich, CFO: Mr Geoffrey James, General Manager: Mr de Moura

Mr Bruce Hundertmark, Non Exec. Director, Independent Director: Dr Susan Pond, Non Exec. Director, Independent Director: Mr Robert Thomas

ell Scrimshaw, Non Exec. Director: Mr James Williams, Finance Director: Mr Aaron Finlay

Director: Mr PETER SCHULTZ

:alkandis, Non Exec. Director: Mr Michael Oppenheimer, Chief Op. Officer: Mr De Santis, CFO: Mr Chris Brown
Richard O'Shannassy, CFO: Mr Rod Wheatley

Exec. Director: Mr Robert Farrar, Non Exec. Director: Mr Hazen Taylor, CFO: Mr William Cocks
r Grant Pierce, Non Exec. Director: Mr Andrew Spinks

s
ek, CFO: Ms Frances Newstead-Sinclair

t
xec. Director: Mr Greg Short, Non Exec. Director: Mr Michael Sweeney, CFO: Mr Colin Naylor
Gilchrist, Non Exec. Director: Mr Anthony Kiernan, CFO: Mr Flavio Garofalo

n, CFO: Mr Gary Franklin
c. Director: Mr P O'Connor
Director: Ms Yan Zhu

Exec. Director: Mr Terry Mears, CFO: Mr Steven Blacklock
Russell Jamison, Non Exec. Director: Mr Arthur Toga

ctor: Mr John Arbuckle, Non Exec. Director: Mr Peter Bacchus, Non Exec. Director: Mr Mufti Habriansyah, CFO: Mr Garry Taylor

Exec. Director: Mr Alan Blackman, Non Exec. Director: Mr Robert Burnet, Non Exec. Director: Mr Geoffrey Lord, Non Exec. Director: Mr David W
Director: Mr David Kelly

Director: Mr Kevin McGuinness, Non Exec. Director: Mr Feng Sheng, Non Exec. Director: Mr Angelo Siciliano, Non Exec. Director: Mr Xie Yaheng
r: Mr Robert Lester, Non Exec. Director: Mr T O'Loughlin, Non Exec. Director: Mr R Taylor, CFO: Mr John Kelly, Investor Relations: Mr Joseph Dov
Director: Dr Bruce McCarthy, Chief Op. Officer: Mr Michael Maloney, CFO: Mr Robert Ierace

Smith, Non Exec. Director: Mr Tony Strasser

Director: Mr Dymock Elliott, Non Exec. Director: Mr Brice Mutton, Non Exec. Director: Mr Ruoshui Wang, Non Exec. Director: Mr Huaixi Zheng

Iann

inewell, Non Exec. Director: Mr Bruce Dennis, Non Exec. Director: Mr John Meers, CFO: Mr Francis Choy, Investor Relations: Mr Henry Kinstlinge

ne, Non Exec. Director: Ms MARIA TROTMAN
or: Dr Chris Mitchell, Non Exec. Director: Mr Paul Favretto, Non Exec. Director: Dr Mal Hemmerling
art Crow, Non Exec. Director: Mr Rex Turkington, Non Exec. Director: Mr Zhigang Wang
pendent Director: Mr Nathan Givoni, Non Exec. Director: Mr Mark Lowe, Non Exec. Director, Independent Director: Mr Paul Teisseire, CFO: M
. Wilson, Non Exec. Director: Mr Graham Mulligan
lan Franzmann, Non Exec. Director: Mr Scott Perry, Bira: Mr Ubirata

: Mr Geoffrey King, Non Exec. Director: Mr Craig Mathieson
ficer: Mr David Dans

1

or: Mr Brian McMaster, Non Exec. Director: Mr Stephen Miller, Non Exec. Director: Mr Ben Mphahlele, Non Exec. Director: Mr Kobus Terblanch

or: Mr Robert Davies, Non Exec. Director, Independent Director: Dr Jack Hamilton, Non Exec. Director: Mr Michel Marier, Non Exec. Director: Mr
t Wright

Director: Mr Laurie Hunter, Independent Director: Mr Bernard Tuch, Independent Director: Mr Moyse Willcocks, CFO: Mr John Cowan

Mr Stephen Brockhurst, Non Exec. Director: Mr Brett Smith

ctor: Dr Leonard Post

l, General Manager: Mr W Russell

irector: Mr Alan Baxter, Chief Op. Officer: Mr Kevin Akom, CFO: Mr Elliot Opolion

tor: Mr Chris Indermaur, Non Exec. Director: Mr Richard Monti, Alternate Director: Mr Herbert Scruggs, Chief Op. Officer: Mr Robert Dennis, CF

las Mather, Non Exec. Director: Mr Ian Plimer, Non Exec. Director: Mr Bill Stubbs, Alternate Director: Mr Matthew Stubbs

or: Mr R Flint, Hans: Mr Hyunsoo, Director: Mr Soo-Cheol Shin, Director: Mr Andrew Thompson, Director: Mr A Yeates, Executive Director, CFO:

, Non Exec. Director: Dr Jon Hronsky

O: Ms Tracey Aitkin

, Non Exec. Director, Independent Director: Mr Russell Williams

/ill Delaat, Independent Director: Dr John Villiger, Independent Director: Mr den Broek, CFO, Investor Relations: Mr David McGarvey

r Nanang

irector: Mr Keith Lucas, Non Exec. Director: Mr William Ryan

ompson, Chief Op. Officer: Mr Torbjorn Ranta, CFO: Mr Piers Lewis

Director: Dr Gilbert Jackson, Independent Director: Mr Robert Laidlaw

iel Boyce, Non Exec. Director: Mr Benjamin Coulton, Non Exec. Director: Mr Robert Green, Non Exec. Director: Mr Bruce Longworth, Non Exec. C

er, Non Exec. Director: Mr Graham Buckeridge, Non Exec. Director: Mr Richard Kuo, CFO: Mr Jared Stringer

Bunn, Non Exec. Director: Mr Tony Cole, Non Exec. Director: Ms Kate Greenhill, Non Exec. Director: Mr Andre Moroney, CFO: Mr David Barton

Clive Jones, Non Exec. Director: Mr Geoff Stanley, Non Exec. Director: Mr David Tucker

imwade, Non Exec. Director: Mr David Kiggins

art

Ir Ding Feng, Non Exec. Director: Mr Yan Jitai, Non Exec. Director: Mr Neil Lithgow, Non Exec. Director: Mr Robert Nash, Non Exec. Director: Mr .

us Koch, Non Exec. Director: Mr John Sikkema, Independent Director: Ms Wan Khor, CFO: Mr Cameron Grant

ters, CFO: Mr Donald Langdon

aller, CFO: Mr Graeme Smith

d Clarke

ve Director: Mr Benedick Samways, CFO: Mr James Raper

ector: Mr Ben Silluzio, CFO: Mr G Howitt

pe Canala, Non Exec. Director: Mr Alex Sundich

ss, Non Exec. Director: Mr Warren Brown, Non Exec. Director: Mr Brett Heading

avin Ferguson

Ir Matthew Kidman, Non Exec. Director: Mr Stephen Maitland, CFO: Mr Ian Magee

irector: Mr David Potter, Non Exec. Director: Mr Nicholas Ong

Peter McMorrow

Jim Evans, Non Exec. Director: Mr Liam Forde, Non Exec. Director: Mr Stephen Gibbs, Non Exec. Director: Mr Jim McDonald
olds

Non Exec. Director: Mr Darren Morcombe, Non Exec. Director: Dr Ian Ransome, Mahen: Mr Gooroodeo, Non Exec. Director: Dr Rick Valenta, N
rcus Gracey, CFO: Ms Carla Mackay, General Counsel: Mr Mark Balfour

Forbes, Non Exec. Director: Mr Andrew Martin, CFO: Mr Doug McAlpine, Administrator: Mr Duncan Cornish

r An Lau, Jimmy: Mr Kong Leng, Alternate Director: Mr Siong Wong

el Hale

ild Langley, Non Exec. Director: Mr Gary Weiss

Robba

Non Exec. Director: Mr Ernest Massawe

on Storm

Director: Ms Janine Hoey, CFO: Mr Tony Sherburn

Mr Charlie Kempson

ohn Evans, Non Exec. Director: Mr Mauricio Ferreira, Non Exec. Director: Mr David Netherway

ng Lim, Executive Director: Mr Koon Sun, Non Exec. Director: Mr Ah Nui, Non Exec. Director, Independent Director: Mr Chuan Aun, Non Exec. Di

i Exec. Director: Mr Ming Yap

xec. Director: Mr Huan Jun, Alternate Director: Mr Peter Mansell, CFO: Mr John McEvoy, General Counsel: Mr Martijn Bosboom

liani

hen Quin, CFO: Mr Richard Hacker

tor: Mr Burnaford Davey

in O'Loughlin

r: Mr Ken Hellsten, Non Exec. Director: Mr Richard O'Shannassy

i Exec. Director: Mr Poh Kiat, Non Exec. Director: Mr Bingqiang Lu, Non Exec. Director: Mr den Dryver

Exec. Director: Mr Albert Beraldo, Non Exec. Director: Mr Rod Budd, Non Exec. Director: Ms Margaret Cunningham, Non Exec. Director: Mr Jam

ldt, Director, Non Exec. Director: Dr Michael Panaccio, Executive Director: Mr Greg Brown, Mel: Mr Melvyn, CFO: Mr Morten Vigeland

r: Mr Carlo Baravalle, Non Exec. Director: Mr Hendrik Bonsma, Non Exec. Director: Mr David Twist, CFO: Mr Daryl Edwards

ias Styblo

ann, Non Exec. Director: Ms Sophie Mitchell, CFO: Mr Ian Harrison

r Raymond Beath, Non Exec. Director: Mr D Webb

, Director: Mr Curnock Cook, Director: Mr Matt McNamara, Non Exec. Director: Dr S. Perry, Non Exec. Director: Dr Fiona Wood, CFO: Mr Tim Ro

nnett, Non Exec. Director: Mr David Prentice, CFO: Ms Suzie Foreman

d Schwartz, Finance Director, Chief Op. Officer: Mr Richard Proctor

esh Abishegam

Mr Darren Hamblin, Independent Director: Mr James Wentworth, Chief Op. Officer: Mr John Stuart-Robertson

n, Non Exec. Director: Mr Steven Wood

rrazaval, Non Exec. Director: Mr Tim Read, Non Exec. Director: Mr John Wing

Director: Mr John Etherington

lgo Low, Non Exec. Director: Mr Leonard Math, Non Exec. Director: Mr Alastair McLeod, Non Exec. Director: Mr Russell Neil

Non Exec. Director, Independent Director: Mr Fah Ling, Non Exec. Director, Independent Director: Mr R Norman

irector: Mr Garry Cameron, Non Exec. Director, Independent Director: Mr Don Engle, Non Exec. Director, Independent Director: Mr Glenn Ross,

Non Exec. Director, Independent Director: Mr Brett Johnson, CFO: Mr Karl Cope

Chan, Finance Director, CFO: Mr How Teo, General Manager: Mr George Hou

wee Sim, Non Exec. Director: Captain Shaw Pao, Alternate Director: Mr Yew Sim

Mr Jeff Stein

ependent Director: Mr Francis Gill, General Manager: Mr Peter Stanmore

bert Stewart

Hagan, Non Exec. Director: Mr Chris Sadler, CFO: Mr David Hansen-Knarhoi, General Manager: Mr Ken Aitken

ns

Richard Bevan, Chief Op. Officer: Mr Rob McCready, CFO: Mr Mark Waller

Non Exec. Director: Dr Allan Sullivan, CFO: Mr Eros Tessarolo

Non Exec. Director: Mr Donald Hector, CFO: Mr Kevin Pallas
Non Exec. Director: Mr Simon Tregoning

Non Exec. Director: Mr Chandra Kantamneni
Non Exec. Director: Mr Anthony Maslin, CFO: Ms Vesna Petrovic
Non Exec. Director: Tim Netscher, Non Exec. Director: Ms Gillian Swaby, Non Exec. Director: Mr Christophe Urtel

Non Exec. Director: Frances Crawford, Non Exec. Director, Independent Director: Mr Graham Cubbin, Non Exec. Director: Mr John Kinghorn, Non Exec. Director, Independent

Non Exec. Director: Mr Hutch Ranck, Non Exec. Director: Ms Josephine Rozman, CFO: Mr Richard Davey
Non Exec. Director: Mr Paul Brenton
Non Exec. Director: Mr John Welborn

Non Exec. Director: Mr Stehr, AO, Independent Director: Mr Jon Burrows, CFO: Mr Frank Knight
Non Exec. Director: Mr Haddon Stone

Non Exec. Director: Dr Richard Hammel, Non Exec. Director: Dr John Howard, Non Exec. Director: Mr Martin Rogers, CFO: Mr Marc Voigt, General Counsel:
Mr Tomnington May, Alternate Director: Mr Nicholas Smart, CFO: Mr David Godfrey
Non Exec. Director: Mr Williams
Non Exec. Director: Mr Ian McCubbing, Non Exec. Director: Dr Robert Weinberg, CFO: Mr Trevor O'Connor
Non Exec. Director: Mr James Lines, CFO: Mr Antonio Francese
Non Exec. Director: Mr Warwick Face, CFO: Mrs Sue Whidborne

Non Exec. Director: Mr Griffiths, Non Exec. Director: Mr Anthony Ransley, Non Exec. Director: Mr Tsogt Togoo, CFO: Mrs Kristy-Lee Bailey, Investor Relations: Mr Tony Mc
Non Exec. Director: Mr John Jetter, Non Exec. Director: Mr Bruce McFadzean, CFO: Mr Jon Grygorcewicz
Non Exec. Director: Mr Robert Edgley, Non Exec. Director: Mr Bruce Loveday, CFO: Mr Paul Gutteridge

Non Exec. Director: Mr Dixon, Non Exec. Director: Mr Brian Scheiner, Independent Director: Mr Michael Brogan, CFO: Mr Lionel Baldwin

Non Exec. Director: Mr Mxoleli Nkuhulu, Non Exec. Director: Mr Sharif Pandor
Non Exec. Director: Mr Sullivan

Non Exec. Director: Mr Ian McCubbing, Non Exec. Director: Mr David Nixon, CFO: Mr Bryan Wesley
Non Exec. Director: Mr EO, Director: Mr Marc Henderson, Independent Director: Mr Scott Patterson, Independent Director: Mr Paul Wilkens, CFO: Mr Dennis Gibson, C
Non Exec. Director: Mr McEwen
Non Exec. Director: Mr Clint McGhie, General Manager: Mr del Rosal
Non Exec. Director: Mr Peter Brodribb, Finance Director, CFO: Mr Steven McGregor
Non Exec. Director: Mr Peter Heaney
Non Exec. Director: Mr Ryan, Non Exec. Director: Mr Drew Simonsen, Non Exec. Director: Mr Dan Wood, CFO: Mr Craig Lennon
Non Exec. Director: Mr John Phillips, Non Exec. Director: Ms Karen Johnson, Non Exec. Director: Mr Jooho Maeng, CFO: Mr Stuart Owen
Non Exec. Director: Mr Patrick, Non Exec. Director: Mr D Kenny, Non Exec. Director: Mr Damian Kestel, Non Exec. Director: Dr Philip Linsley, CFO: Mr Craig Basson

Non Exec. Director: Mr MacDonal, Executive Director: Dr Bevan Warris, Non Exec. Director: Mr K Joyce
Non Exec. Director: Mr Pitt, Non Exec. Director, Independent Director: Mr Frank Poullas

Non Exec. Director: Mr Gordon Thompson, CFO: Mr Kian Niu

Non Exec. Director: Mr Marshall Heinberg, Director: Mr Andrew Jane, Jane: Dr Elizabeth, CFO: Mr Salesh Balak, External Advisor: Mr Cameron Billingsley
Non Exec. Director: Mr Li So, Director: Mr Xiaobin Zhuang
Non Exec. Director: Mr Xue, Non Exec. Director: Mr Gunjan Goel, Non Exec. Director: Mr Kim Koh, Non Exec. Director: Mr Raymond Tan, CFO: Mr Matthew Martin
Non Exec. Director: Ms Andrea Hall, Non Exec. Director, Independent Director: Mr Didier Murcia, Non Exec. Director: Mr David Netherway, Non Exec. Director, Independent
Non Exec. Director: Mr Russo, Non Exec. Director: Mr Peter Torre
Non Exec. Director: Ms Norelle Ray
Non Exec. Director: Mr Russo, Non Exec. Director: Mr Andrew Coppin, Non Exec. Director: Mr Chum Darvall, Non Exec. Director: Mr Warren McLeland, Non Exec. Director: Mr Monteith Wilson,

Non Exec. Director: Ms Naomi Edwards, Non Exec. Director: Mr Mark Forstmann
Non Exec. Director: Mr Executive Director, CFO: Mr Zhongliang Zheng, Non Exec. Director, Independent Director: Mr Edward Byrt, Non Exec. Director: Mr Fat Tse, Non

Non Exec. Director, Independent Director: Mr Larry Edwards, Non Exec. Director, Independent Director: Mr Everett Warnock

: Mr Bruce Blair, Non Exec. Director: Mr Anthony Eisen, Non Exec. Director: Mr Phil Jobe, Non Exec. Director, Independent Director: Mr Graeme
Exec. Director: Mr Tony Radford, Non Exec. Director: Mr W Tattersfield
Ms Brenda Shanahan, Non Exec. Director: Mr Jack Wood, CFO: Mr Darren Keamy

Director, Independent Director: Mr bin Mohammed, Non Exec. Director, Independent Director: Mr Feng Tan, Non Exec. Director: Mr Jen Tee, Non E
it Director: Mr Gary Comb, Non Exec. Director: Mr Wenxiang Gao, Non Exec. Director: Mr Michael Menzies, Non Exec. Director: Mr Mark Milazz
ey Rose

is Corbett, Non Exec. Director: Mr Jonathan Downes, Non Exec. Director: Mr Don Newport, Non Exec. Director: Mr Jim Williams, CFO: Mr Richa

Non Exec. Director: Mr Robert Franklyn, Non Exec. Director: Mr Samuel Middlemas
r Keith Skipper, Alternate Director: Mr Neil Fearis

ri: Mr James McCavana, CFO: Mr Kevin Tory

Director: Dr Dantzker, MD, Non Exec. Director: Mr Jerry Korten, Non Exec. Director: Dr Ross Macdonald

r Scott Mison

n Exec. Director: Mr Steven Penglis, Non Exec. Director: Mr de Vicente, CFO, Investor Relations: Mr Alistair Stevens

oodman

eetham, Non Exec. Director: Mr Steven Molver, Non Exec. Director: Mr Robert Paterson, Non Exec. Director: Mr Frank Scholes, Alternate Directo
: Mr Jason Huljich, CFO: Mr Matthew Coy

Watson

t Director: Mr Ross Levin, Investor Relations: Ms von Puttkammer

1

Davidson, CFO: Mr Will Hardman

ri: Mr Peter Wilks, Alternate Director, CFO: Mr Bob Grant, General Counsel: Ms Jessica Lyons

Bruce Griffiths, Non Exec. Director, Independent Director: Mr Bernard Jenkins, Non Exec. Director, Independent Director: Mr Errol McCormack, I
r Alexander Black, Non Exec. Director: Mr Ken Boundy

1 Exec. Director: Mr Xiaojian Ren, Non Exec. Director, Independent Director: Mr Bob Wanless, CFO: Mr John Sobolewski

d Laufmann, Non Exec. Director: Mr Alister Maitland

ri: Mr Scott Martin, Investor Relations: Ms Lula Liossi

hele Muscillo, CFO: Mr Peter Harding-Smith

/man, Non Exec. Director: Dr J Sleigh, Non Exec. Director, Independent Director: Mr E Wills, Volun. Administrator: Ms Larina Tcherkezian

ec. Director, Independent Director: Mr David Boyd, Investor Relations: Mr Bernie Woollard

r Nick Anagnostou, CFO: Mr Travis Butcher, General Manager: Mr Mark Stewien, Investor Relations: Ms Lula Liossi

Mr Howard Critchley, Non Exec. Director: Mr Terry Francis, Non Exec. Director: Mr Terence Hebiton, CFO: Ms Iona MacPherson

Jeffries

ion Exec. Director: Mr Robert Kidston

Fox

r Wall, Non Exec. Director: Mr Damian Young, CFO: Mr Matthew Adamo, General Counsel: Mr Paul Bowker

ec. Director: Mr M Cowan, Non Exec. Director: Ms M Oliver, Finance Director, CFO: Mr B Meyerhans

vid Klingberg, Non Exec. Director: Mr Michael Terlet

1 Hart, Non Exec. Director: Mr Martin Pyle, Non Exec. Director: Mr David Woodall

l, Non Exec. Director: Dr David Leggo, CFO: Mr Ashok Jairath

g Hall, Non Exec. Director: Mr Peter Lester

Raymond Hancock, CFO: Mr Andrew Johnston

er Hogan, Non Exec. Director: Mr Stephen Baxter, Alternate Director: Mr John Thompson

on Exec. Director: Mr Michael Fitzpatrick, Non Exec. Director: Mr Jeff Harding, Non Exec. Director: Mr John Leggate, CFO: Mr Aidan Flynn

ndrew Thomas, Chief Op. Officer: Mr Timothy Bartholomaeus

eng Li, Non Exec. Director: Ms Michelle Li

hall, Non Exec. Director: Mr Roderick Lyle

er, Director: Mr Marsden Smith, Non Exec. Director: Mr W Loomes, Non Exec. Director: Mr Jack Lowenstein, CFO: Mr Anthony Dijanosic
ector: Mr John Hartwell

Warren
McGuigan, CFO: Mr Mike Noack

Mr Greg Kempton, Non Exec. Director: Mr John O'Connor, Chief Op. Officer: Mr Brett Smith, CFO: Mr Donald Montgomery

dney Williams, CFO: Mr Paul Marshall
Exec. Director: Mr Michael Starkey, CFO: Mr Ian Parkes

Chris Pieters, Non Exec. Director: Mr Jeff Schneider, Non Exec. Director: Ms Gilliam Swaby, CFO: Mr Donald Langdon

dent Director: Mr Brian Jamieson, Chief Op. Officer: Mr Peter Balka, Investor Relations: Mr David George
or: Mr Van Ryn, Non Exec. Director: Mr Max Johnston
rector: Mr Mervyn Peacock, Director: Mr William Robinson
ott, Independent Director: Mr J Schwartz

IcKenzie, Finance Director: Mr W Gill
ards, CFO: Mr Jeff Cox, Investor Relations: Ms Sophie Karzis
l Jacobson

c. Director: Mr Alan Sainty, Non Exec. Director: Mr Yue-Ling Wong, Non Exec. Director: Mr Yong Xiao
Maureen Plavsic, Non Exec. Director: Mr Jack Singleton, Non Exec. Director: Mrs Kate Thompson, CFO: Ms Lisa Young
gard, Non Exec. Director, Independent Director: Mr Stephen Heath, Non Exec. Director: Mr Craig Mathieson, Non Exec. Director: Ms Linda Norq

SM Barry, Non Exec. Director: Dr Keith Hillless, Non Exec. Director: Mr Howard Lu, Non Exec. Director: Mr Derek Murphy
ll Fountain, Non Exec. Director: Mr Steve Lonergan, Non Exec. Director: Mr de Belle, Finance Director: Mr James Wentworth
.: Director: Mr Eduardo Manalac, Non Exec. Director: Dr Michael Ollis, CFO: Mr Ashley Gilbert
Executive Director: Mr Matthew Melhuish, Non Exec. Director, Independent Director: Mr Max Johnston, Non Exec. Director: Ms Susan McIntos

ector: Mr Gavin Whyte, CFO: Mr Simon Allison

or: Mr Murray Bleach, Non Exec. Director: Mr Francis Meehan, Non Exec. Director: Mr Tredway Twaddell, CFO: Mr Cain Francis
ctor: Mr Paul Hallam, Non Exec. Director: Mr Robin Marshall, Non Exec. Director: Mr Michael O'Neill, Non Exec. Director: Mr Chen Ping, Non Exec

. Dumas, Non Exec. Director: Mr David Gore, Non Exec. Director, Independent Director: Mr John McKay, CFO: Ms C Andrews
ndent Director: Mr Nirav Desai, Independent Director: Mr Jeffrey Whalan
nt Director: Ms Cerena Fu, Non Exec. Director, Alternate Director: Mr Peter Lorenz, Independent Director: Mr James Young, Alternate Director:
Director: Mr D Langusch, CFO: Mr Ian Kirkham
n Exec. Director: Mr Peter Wallace, Chief Op. Officer: Mr Vincent Allegre, CFO: Mr Colin Napier
Director: Mr Pedro Rodriguez, Non Exec. Director: Mr Jonathan Murray, General Manager: Mr John Claverley, General Manager: Mr Gonzalo N
c. Director: Mr Alexander Young, CFO: Mr Melville Knox

nedden, Director: Mr Edwin Zemancheff, CFO: Mr Russell Middleton

Thomas, Non Exec. Director: Mr Simon Ashton, Non Exec. Director: Mr Timothy Goyder, Non Exec. Director: Mr Eytan Uliel
Director: Mr Jian Shen, Non Exec. Director: Mr Nathan Taylor
Director: Mr Sam Mangione, Non Exec. Director: Mr Michael Sertorio
losehla, Non Exec. Director: Mr Bernard Pryor, Non Exec. Director: Mr Henry Torlage, Independent Director: Mr David Murray, CFO: Mr Wayne I

emaker, Non Exec. Director: Mr Robert Gould
ed Architect, UK: Mr Civil Engineer, Non Exec. Director: Mr BEcon, CPA, CFO: Mr Tejas Gandhi
Sandy, General Counsel: Mr Scott Blenkinsop
n Exec. Director: Ms Bettina Evert, Non Exec. Director: Mr Hong Tan, CFO: Mr Alan Harris

.ec. Director: Mr Kim Robinson, Administrator: Mr Stefan Dopking, Administrator: Mr Mark Englebert, Administrator: Mr Quentin Olde, Adminis
Back

irector: Mr Henry Tschudi
lent Director: Ms Judith Downes, Non Exec. Director, Independent Director: The Terry Mackenroth, Non Exec. Director: Mr Graeme McOrist, No
ony Adcock, Non Exec. Director: Mr David Liddy, Non Exec. Director: Mr Peter Martin, Non Exec. Director: Mr John Toms, CFO: Mr Bruce Stewart

Director: Mr Don Clarke, Non Exec. Director: Mr Stuart James, Non Exec. Director: Dr Sandra Webb, Investor Relations: Mr David Segal
s, Executive Director: Dr Joe Reich, Executive Director: Dr Chris Rogers, Non Exec. Director: Mr Iain Kirkwood, Non Exec. Director: Ms Zita Peach,
e, Non Exec. Director: Mr Soo Lee, Independent Director: Mr Ronald Bartsch, Independent Director: Mr James Davis
y, CFO: Mr Keith Smith
, CFO: Mr Michael Kochanowski, General Counsel: Mr James O'Neill
ector: Mr Terrence Strapp, Chief Op. Officer: Mr Geoff Jones, Joe: Mr Giuseppe, General Manager: Mr Sala Tenna

r Lee, Non Exec. Director: Mr Ian Robertson
w Leyden, General Counsel: Mr H Anning
Non Exec. Director: Mr Terry Powell, CFO: Mr Brem Hill
ctor: Mr Ian Boserio, Non Exec. Director: Mr John Jetter, CFO: Mr Matthew Allen
ow, Executive Director: Mr Simon Cato, Chief Op. Officer: Mr Shaun Bunn, CFO: Mr Miles Guy
Mr Prent Kallenberger
: Mr Andrew Lumsden
re Namblard, Independent Director: Mr Peter Griffiths, Civil: Mr AM BTec, Independent Director: Retired Leahy, AC, Independent Director: Mr J
rick Grigor, Non Exec. Director: Mr Neil Warburton, Chief Op. Officer: Mr Glenn Black, CFO: Mr David Coyne
Mr Bruce Munro, Non Exec. Director: Mr Donald Argent, Non Exec. Director: Mr Peter Richards, Non Exec. Director: Mr Roger Short, CFO: Mr Ia
m Cubbin, Non Exec. Director: Ms M. Lacaze, CFO: Mr Paul Witheridge
xec. Director: Mr Andrew Moffatt, Non Exec. Director: Mr John Wilson, Chief Op. Officer: Mr Stephen Kunkler, CFO: Ms Paula Kensington
xec. Director: Mr Rob Stewart, Non Exec. Director: Mr Andrew Walsh, CFO: Mr Maxwell Findlay, General Counsel: Ms Ashe-lee Jegathesan

ilcolm, Non Exec. Director: Mr Blake Nixon
;h Junk, Non Exec. Director: Mr Jay Stephenson, CFO: Mr Grant Dyker

on, Non Exec. Director: Mr Paul Wright, CFO: Mr John Tazewell
lohn Holaday, Non Exec. Director: Mr Trevor Scott, CFO: Mr Rob Turnbull
i Cai, Non Exec. Director: Dr Clarence White, Non Exec. Director: Mr Hanjing Xu, CFO: Mr Steven Phan, General Counsel: Mr Richard Jones
irector: Mr Michael Quinn, CFO: Mr J Campbell

ams, Director: Mr R Williams, Director: Mr Young, AM, CFO: Ms Samantha Macansh

an Seymour, Independent Director: Ms Susan Johnston, Independent Director: Mr Donald Mackay, CFO: Mr Craig Galvin, General Counsel: Mr R
on Exec. Director: Mr Owen Willams

: Moyer, CFO: Mr Ron Johnson
c. Director: Mr James Zelter, Executive Director: Mr Sean McGould, Non Exec. Director: Mr Andrew Bluhm, Non Exec. Director, Independent Dir
. Director: Mr Andrew Spinks
ve Director: Mr S Perlov, Non Exec. Director, Independent Director: Mr Jim Craig
Mr Peter Leonhardt, Non Exec. Director: Mr Matthew Watson
dner, Investor Relations: Mrs Hayley Orr

Non Exec. Director: Mr Shaun Scott, Non Exec. Director: Mr Norrie Stanley, Chief Op. Officer: Mr Nathan Rayner, CFO: Mr Martin Cooper, Gener
hley, Independent Director: Ms Jennifer Horrigan, Independent Director: Mr Michael Johnstone, CFO: Mr John Freemantle
per, Director: Mr Michael Rogers, Director: Mr Peter Savas, Finance Director: Mr Len Ross, General Counsel: Ms Lori Freedman, Investor Relatio
r Forbes, Non Exec. Director, Independent Director: Dr John Hamilton, Non Exec. Director, Independent Director: Prof. Derek Parkin, Non Exec. I
obert Thomas, CFO: Ms Katrina Thompson
in Dundo, Non Exec. Director: Mr Magnus Lemmel, General Manager: Mr Derek Loughlin, General Manager: Mr Gary Weston
rent Karoll, Non Exec. Director: Mr Nathan Mitchell, Non Exec. Director: Mr Robert Neale, CFO: Mr Damian Galvin
lr R Short
i Fung, CFO: Ms Catherine Ly

Sally Herman, Non Exec. Director: Mr Stan Kalinko, CFO: Ms Cellina Chen
r Brown, Non Exec. Director: Mr Franklin, OBE, Non Exec. Director: Ms Tanya Fratto, Non Exec. Director: Mr David McLemore, CFO, Investor Rel
ley, Non Exec. Director: Mr Michael Guo, Non Exec. Director, Independent Director: Mr Phil Lockyer, Non Exec. Director, Independent Director: I
llan Trench
or: Mr Ted Mayers, Non Exec. Director: Mr David Murray, Non Exec. Director: Mr Mark Rodda, Independent Director: Mr Dennis Turcotte, Bill: F
ley, Non Exec. Director: Mr Phillip Lockyer, Non Exec. Director: Mr Robert Rae, Chief Op. Officer: Mr Alistair Croll, CFO: Mr Garth Campbell-Cow
ector: Mr Charles Camuglia, Non Exec. Director: Mr Lee Clarke, CFO: Mr James Crawford
ependent Director: Ms Chris Gillies, Non Exec. Director: Mr Tony Larkin, CFO: Mr John Phillips, General Counsel: Mr Michael Sneddon, Investor R

ector: Mr Wu ZhongHan, Non Exec. Director, Independent Director: Prof. Guangfu Yang, CFO: Mr Kui Chen
.: Director: Mr Ray Munro, Non Exec. Director, Independent Director: Mr Geoff Tomlinson, Non Exec. Director: Mr Alex Williams, CFO: Mr Brett I
ster Margin, Non Exec. Director: Ms Naseema Sparks, CFO: Mr Geoffrey Stephenson
n Gosse, Non Exec. Director: Mr Ian Hume, General Manager: Mr Larry Ingle

on Exec. Director: Mr John Rowe, CFO: Mr Trevor Eton, General Manager: Mr Terry Strong, General Manager: Mr Christopher Williams, Investor Director: Mr J Nicholson, Non Exec. Director: Mr Ray Smith, CFO: Mr James Walsh
Director: Mr Bruno Ruggiero, Non Exec. Director: Mr Lawrence Marshall
r, Non Exec. Director: Mr Laurence Curtis, Non Exec. Director: Mr Adrianto Machribie, Non Exec. Director: Mr Robert McDonald, Non Exec. Director: Mr Matthew Kidman
Wilson, Independent Director: Mr Graham Cubbin, Independent Director: Mrs Barbara Shanahan, Chief Op. Officer, CFO: Mr Dean Davenport
r, Independent Director: Mr Farrell King, Non Exec. Director, Independent Director: Ms Sophie Mitchell, Non Exec. Director, Independent Director Brindal, Non Exec. Director: Mr L Cavness, CFO: Mr Peter Thiessen

. Director: Mr Ross Ashton, Non Exec. Director: Mr Peter Bradford, Non Exec. Director: Dr John Clarke, Non Exec. Director: The JH Mensah, Non Exec. Director: Mr Craig Carracher, Independent Director: Mr Peter McAleer, Chief Op. Officer: Mr Tim Benfield, CFO: Mr Duane Woc
l, Non Exec. Director: Mr Barry Ford, Non Exec. Director: Ms Eva Skira, Non Exec. Director: Mr David Smith, Non Exec. Director: Mr Vyril Vella, CFO: Ms Fiona Harris, Non Exec. Director: Mr Rolfe, AO, Chief Op. Officer: Mr Geoff Dutailis, CFO: Mr Chris Baveystock, Investor Relations: Mr Richard F
Director: Mr John Cahill, Non Exec. Director: Mr Peter Johnston, Non Exec. Director: Mr Peter Richards, Non Exec. Director: Ms Lee Smyth, CFO
r Ken Barry, Non Exec. Director, Independent Director: Mr Gary Ebeyan, CFO: Mr Lachlan Armstrong

el Radzysinski

Exec. Director: Mr Greg Tate, CFO: Mr Bradley Denison

. Director: Dr John Chiplin, Non Exec. Director: Mr Iain Ross

: Mr Joseph Randall, Non Exec. Director: Mr Ryan Stokes, CFO: Mr Christian Johnstone, General Manager: Mr Zen Davison, General Manager: M

lpass, Independent Director: Mr Martin Kriewaldt, CFO: Mr Nicholas Lattimore

ars, Non Exec. Director: Mr S Weiss, CFO: Mr Kevin Fine

skew, Non Exec. Director: Mr Stewart Beckman, Non Exec. Director: Mr Neville Henwood, Non Exec. Director: Mr Stephen McIntosh, Non Exec.

on, Non Exec. Director: Mr William Dunmore, Non Exec. Director: Mr Wrixon Gasteen, CFO: Mr Bruce Elsholz, General Manager: Mr Michael Bu
; Paulene Henderson

dependent Director: Mr Craig Kimberley, Non Exec. Director, Independent Director: Mr Bruce Klatsky, Non Exec. Director, Independent Director

. Director: Mr Philip Redmond, Non Exec. Director: Mr Frank Zipfinger, CFO: Mr Brett Bradley

ight, General Counsel: Ms Ruth McClelland

el Jeffries, Non Exec. Director: Mr Vivian Stewart, CFO: Mr Charles Chapman

. Director: Mr Robert Lette, Non Exec. Director: Mr David Little, Non Exec. Director: Mr Kevin Mooney, Non Exec. Director: Mr Seymour, AM, Alt

. Cliff Rosenberg

Director: Mr Greg Fletcher, Non Exec. Director: Mr Francis Gill, Non Exec. Director: Mr John Pegler, CFO: Mrs Anne Hayes

Mr Stephen Butler, Non Exec. Director: Mr John Palfreyman, CFO: Mr Michael Simmonds

Mr Gordon Chambers, Non Exec. Director: Mr Fred Grimwade, Non Exec. Director: Mr LC Jones, Non Exec. Director: Mr W. Parish, CFO: Mr Davic

Michael Hardwick, Non Exec. Director: Mr Ashley Hardwick, Non Exec. Director: Ms Anne McDonald, Non Exec. Director: Mr Ian Miller, CFO: Ms A

: Mr Louis Rozman, Alternate Director: Mr Andrew Dick, CFO: Ms Adela Ciupryk

Director: Mr Martin Ackland, Non Exec. Director: Dr David Isles, Non Exec. Director: Dr Tom Whiting

Ms Mary Stojcevski

c. Director: Mr David Cushing, Non Exec. Director: Mr Christopher Langdon, Non Exec. Director: Dr Simon Stone

eg Chessell, Executive Director: Mr Doug Young

ey Schneider, Non Exec. Director: Mr Laurie Shervington

avid Griffiths, Non Exec. Director: Mr Peter Johnston, Non Exec. Director: Mr Brian Kennedy, CFO: Mr Peter Armstrong

: Mr Priyank Thapliyal, Independent Director: Mr Andrew Bell, Independent Director: Mr Paul Murray, CFO: Ms Melissa North

e, Executive Director: Mr Harry Rijs, Non Exec. Director: Mr Greg Dhnam, Non Exec. Director: Mr Richard Rijs, Non Exec. Director: Mr John Sch

or: Mr W Bridgwood, Executive Director, CFO: Mr Norman Marshall, Non Exec. Director: Ms Leeanne Bond, Non Exec. Director: Mr Gaowu Zhan

anzner, CFO: Mr J Norris

1 Exec. Director: Ms Jennifer Johnson, Non Exec. Director: Mr Gregory McGowan

or: Mr I Alcantara, Non Exec. Director: Dr David Carland, Non Exec. Director: Mr Frederic DyBuncio, Non Exec. Director: Mr Kyle Wightman, CFO:

rn Morris

Director: Mr Bruce Dixon, Non Exec. Director: Mr Michael Millner, Non Exec. Director: Mr Shane Smith, CFO: Mr Andrew Ferguson, General Couns

e Director: Mr Colin Carson, Non Exec. Director: Mr Michael Bohm, Non Exec. Director: Mr Neil Fearis, Non Exec. Director: Mr Sean Harvey, CFO

or: Mr Peter Berry, Non Exec. Director: Ms Melinda Osborne, Non Exec. Director: Mr David Osborne, CFO: Mr John Lister

Alan Baxter, Non Exec. Director, Independent Director: Ms Kate Costello, Non Exec. Director, Independent Director: Mr Garry Dinnie, Non Exec.

Mr Bernie Ridgeway

ron Judson, Non Exec. Director: Mr Jack Cowin, Non Exec. Director: Ms Elizabeth Crouch, Non Exec. Director: Mr Gareth Young, CFO: Mr Owen 1

mith, Executive Director: Mr Philip Rix

tor: Mr Geoffrey Squires, Finance Director, Investor Relations: Mr Peter Brennan, CFO: Mr George Saoud

, Non Exec. Director: Mr Phillip Lockyer, Non Exec. Director: Mr Scott Perrin

ier, Non Exec. Director: Mr Martin Reed, CFO: Mr Gerry Kaczmarek

oney, Director: Dr Karl Stoss, Director, Alternate Director: Mr B. Tan, Alternate Director: Mr Philip Basha, Alternate Director: Mr Alexander Tuce

Exec. Director: Mr Stephen Kulmar, Finance Director: Mr Michael Hirschowitz
Christopher Rowland, Non Exec. Director: Mr Robert Scott, Chief Op. Officer: Mr Allen Paschal, CFO: Mr Doug Banister
Ray

Allen Fowles

Kevin Eley, Non Exec. Director: The Jeff Kennett, Non Exec. Director: Ms Anne O'Donnell, Non Exec. Director: Ms Alice Williams, CFO: Mr Terry Ryan
Mr Geoffrey Lord, Non Exec. Director: Mr H Wylie
Mr Tom, Non Exec. Director: Mr Steven Scheuer, Non Exec. Director: Mr Roger Sharp, CFO: Mr Robert Turner

CMG

Mr Myer Herszberg, CFO: Mr Jonathan Pollard
Harry Dangerfield, Non Exec. Director: Mr Pressler, OAM, CFO: Mr William Schafer
Director: Mr Brian Motteram, Independent Director: Ms Barbara Ward
Barusi, Director: Ms J. Keating, CFO, Investor Relations: Mr W. Crane
Michael, Alternate Director: Mr Nicky Scali, CFO: Mr Michael Potts
Mr Peter Jenkins, Non Exec. Director: Ms Zita Peach, Non Exec. Director: Mr Peter Turvey, CFO: Mr Nigel Baade

Mr James, Independent Director: Mr David Adams, Independent Director: Mr Allan Brackin, CFO: Mr Andrew Ritter
Mr John, Non Exec. Director, Independent Director: Dr David Fisher, Non Exec. Director, Independent Director: Mr Michael Kavanagh, CFO: Mr O Gr

Mr Cameron McIntyre, CFO: Mr Rod Brandenburg

Mr Peter, Independent Director: Mr Stephen Baldwin, Non Exec. Director, Independent Director: Mr Francois Barrault, Non Exec. Director, Independent
Director: Mr Peng Chin, Non Exec. Director, Independent Director: Mr Church, OAM, Non Exec. Director: Mr Yu Loo
Mr Peter, Director: Mr Robert Kennedy, CFO: Mr Joseph Ferragina
Mr Peter, Non Exec. Director: Mr Trevor Tappenden, CFO: Ms Melanie Young
Mr Peter, CFO: Mr Peter

Director: Mr David Gray, Director: Mr John Pearce, CFO: Mr Adrian Ralston, General Counsel: Mr Michael Watkins

Mr Peter, Finance Director: Mr Stephen Hills

Mr Bruce Thompson, Non Exec. Director: Mr Derek Young, CFO: Mr Rick Rostolis, General Counsel: Ms Catherine Gorton
Michael Bowen, Non Exec. Director: Mr Alden Halse, CFO: Ms Diane Jones
Mark Fishwick, Director: Mr Andrew Plympton, Chief Op. Officer: Mr Michael Hewins, CFO: Mr Adam Shapiro

Mr Peter, Director: Mr Tony Froggatt, Non Exec. Director: Mr Gordon Merchant, Non Exec. Director: Mr Howard Mowlem, Non Exec. Director: Ms Colette Paull, Non
Exec. Director: Mr Harrison

Ms Patricia Mann, Non Exec. Director: Prof. Andrew Vizard, Non Exec. Director: Dr Gary Weiss, Non Exec. Director: Dr van Barneveld, CFO: Mr Alan

Mr Robert Hubbard, Non Exec. Director: Mr Frederico Nicolson, Non Exec. Director: Mr de Roa, Non Exec. Director: Mr Courtney Pratt
Mr Peter, CFO: Mr Peter Zekulich

Director: Mr Denis Westhorpe, CFO: Mr Darren Briggs

Mr Peter, CFO: Mr Neil Lynch, General Counsel: Ms Jillian Bannan, Investor Relations: Ms Melissa Horne

Mr Peter, Non Exec. Director, Independent Director: Mr Ian Ferrier, CFO: Mr Chris Hagglund, General Counsel: Mr Myron Zlotnick

Mr Peter, CFO: Mr Paul Arndt, Executive Director, General Manager: Mr Minzhi Han, Non Exec. Director: Ms Anna Liscia, Non Exec. Director: Mr Wen Wang,

Exec. Director: Mr Brian Mitchell, Non Exec. Director: Ms Gail Pemberton, Non Exec. Director: Mr Jean-Marie Simart, Non Exec. Director: Mr Douglas

Mr Peter, Director: Mr James King, Non Exec. Director: Ms Catherine McDowell, Non Exec. Director: Mr J McLeland, Non Exec. Director: Ms Josephine Sukkar, CFO
Mr Barry Eldridge, Non Exec. Director: Ms Fiona Harris, Non Exec. Director: Mr Robin Marshall, Chief Op. Officer: Mr David Meehan, Investor Relations

Exec. Director: Mr William Galle, Non Exec. Director: Mr John Lund, Non Exec. Director: Ms Kate Wold, Investor Relations: Mr Stephen Allan
Mr Peter, Independent Director: Mr Charles Hancock, Independent Director: Mr John Smith, Independent Director: Mr John Spencer, Independent Director
Exec. Director: Mr John Hoon, Non Exec. Director: Mr Clement Ko

Mr Peter, CFO: Mr Mark Wallace

Mr Peter, Director: Mr Rodger Finlay, Independent Director: Mr Paul Foley, Independent Director: Mr David Scoffham, Independent Director: Mr Mark Tume, Non
Exec. Director: Mr Jeff David, Non Exec. Director: Mr Bruce James, CFO: Mr Wesley Coote

Mr Peter, Non Exec. Director: Mr Terry Jackman

Mr Peter, CFO: Mr Dexter, AM, Non Exec. Director: Mr F Valenta, CFO: Mr Greg Baker

Mr Peter, Non Exec. Director: Mr Nigel Hartley, Non Exec. Director: Mr Chris Hodge, Non Exec. Director: Mr Robert Leon, Non Exec. Director: Mr Graham Mulligan, Chief Op. Officer
Exec. Director, Independent Director: Mr B Coleman, Non Exec. Director, Independent Director: Mr Richard Morath, Finance Director: Mr Philip H
Mr Peter, Non Exec. Director: Mr Ian Elliot, Non Exec. Director: Mr W Mattick, Non Exec. Director: Mr J Salter, Non Exec. Director: Mr John Thorn
Mr Peter, Non Exec. Director, Independent Director: Mr J Gillmore

Andrew Gregory

Paul Lahiff, Non Exec. Director: Ms Joycelyn Morton, CFO: Mr John Eaton

Andrew Ferguson, Non Exec. Director: Mr David Heggen, Non Exec. Director: Mr Xie Penggen, Alternate Director: Mr Yimin Zhang, CFO: Mrs Var
Non Exec. Director: Mr Peter Higgins, Non Exec. Director: Mr Steve Jermyn, Non Exec. Director: Prof. Deborah Ralston, CFO: Ms Susan Mitchell
Non Exec. Director: Mr Trevor Davies, Non Exec. Director: Mr Bill Healy, CFO: Ms Justine Campbell
Athaniel Thomson, Independent Director: Mr David Brown, Independent Director: Mr Bruce Edwards, Independent Director: Mr Les Fallick, Inde

er, Non Exec. Director: Mr Greg Moynahan, CFO: Mr Craig Thompson, Investor Relations: Mr John George
Robert McKinnon, Non Exec. Director: Ms Emma Stein, Non Exec. Director: Mr Jonathan Whittle

ry Lambert, Non Exec. Director: Mr Hongwei Liu, Non Exec. Director: Mr Zhijun Ma, Non Exec. Director: Mr David Taylor

North, Non Exec. Director: Mr Robert Morrison, CFO: Miss Tania Betts, Investor Relations: Ms Lenny Chen

Campbell, Non Exec. Director: Dr Colin Goldschmidt, Non Exec. Director: Dr Lisa McIntyre, Non Exec. Director: Mr Chris Wilks, CFO, Investor Reli
Director: Mr Linton Kirk, Non Exec. Director: Mr Joseph Sweet, Finance Director, CFO: Mr Ross Williams, General Manager: Mr Maurice Dessauva
Exec. Director: Mr J Evans, Independent Director: Mr Grier, AM, Independent Director: Mr Alexander Hamill, Independent Director: Mr Ian Nea
Exec. Director, Independent Director: Mr Von Parpart, Non Exec. Director, Independent Director: Mr Cheung Danny, Non Exec. Director, Indep
Director: Mr Raul Villanueva, Non Exec. Director: Mr Jun"" Angeles, Non Exec. Director: Mr Gary Powell, Non Exec. Director: Mr San Teo, Non Exec. Di
oh, Non Exec. Director: Mr Lee Verios, CFO: Mr Edward Bank

ec. Director: Mr Austin Miller, CFO: Mr Chris Bath, General Counsel: Ms Lauren West

McNaughton, Non Exec. Director: Mr W Murphy, CFO: Mr Richard Correll, General Counsel: Mr Mark Simpson

David Robinson, Non Exec. Director: Mr Peter Hay, Non Exec. Director: Mr Mark Smith, CFO: Mr Martin Fraser, General Counsel: Mr G Tyler

nwade, Non Exec. Director: Mr Ross Herron, Non Exec. Director: Mr Paul Riordan, CFO: Mr Paul Chambers

c. Director: Mr Ian Campbell, CFO: Mr Andrew Porter

oggie, Deputy CEO, Executive Director: Mr Robin Khuda, Non Exec. Director: Mr Greg Baynton, Non Exec. Director: Mr Ted Pretty, CFO: Mr Paul J.
Mr Ian Henderson, Director: Mr Wayne McManus, Chief Op. Officer: Mr Adriaan Roux, CFO: Mr Christian Milau, Investor Relations: Ms Marla Ga
: Mr FAMI, MAICD, Director: Mr FAICD, FIMCA, Director: Mr FCIS, FCIM, Director: Mrs FCA, FAICD, CFO: Mr Tom Taylor

thwaite, AM, Non Exec. Director, Independent Director: Mr David Dippie, Non Exec. Director, Independent Director: Mr Kevin Edwards, Non Exe
n, Non Exec. Director: Mr P Johns, Independent Director: Ms R Atlas, Independent Director: Mr L Furman, Independent Director: Lord QC PC, In
dd, Non Exec. Director: Mr Robert Shaw, Non Exec. Director: Mr Richard Thomas, Chief Op. Officer: Mr Matthew Angell, CFO: Mr Michael Eadie
t: Mr Vincent English, Vice President, General Counsel: Mr David Savarie, Vice President: Ms Kathy Sipos, Director: Mr R Lattanzi, Director: Mr O
umphrey, Non Exec. Director: Mr Andrew Stock, CFO: Mr Francis Sheridan

: Director: Mr William Love, Non Exec. Director: Mr John Yeudall

r Roy McKelvie, Independent Director: Ms Diane Smith-Gander, Independent Director: Mr Douglas Snedden, CFO: Mr Tiernan O'Rourke, Genera
Exec. Director: Ms Fiona Bennett, Non Exec. Director: Mr Ian Elliot, Non Exec. Director: Mr David Spence, Non Exec. Director: Mr Peter Stancliff
ependent Director: Mr Rick Holliday-Smith, Non Exec. Director: Mr Taine Moufarrige, Non Exec. Director, Independent Director: The James Vaik
Exec. Director, Independent Director: Mr Allan Liu, Non Exec. Director, Independent Director: Mr Michael Solomon, Non Exec. Director: Mr Ch
ctor: Mr Mel Miles, Non Exec. Director: Mr Ronald Perich, Tony: Mr Anthony, Alternate Director: Mr Michael Perich
Behets, Non Exec. Director: Mr B.Com, AICD, Geology: Mr Woodman, BS

ld, Non Exec. Director: Mr Robert Stovold, Non Exec. Director: Mr Brent Wallace, CFO: Mr Chris Last, Investor Relations: Mr Adrian Sturrock

Ms Kathleen Conlon, Non Exec. Director: Mr David Davidson, Non Exec. Director: Mr Jacob Klein, Non Exec. Director: Dr Zygmunt Switkowski, C
hannes, Non Exec. Director, Independent Director: Mr Weldon Holcolme, Non Exec. Director, Independent Director: Mr Wayne Martin, CFO: Ms
Adam Gilchrist, Non Exec. Director: Mr Julius Matthys, CFO: Mr BCom, CA

tor: Mr Philip Baily, Non Exec. Director, Independent Director: Mr Peter Donkin, Non Exec. Director, Independent Director: Mr Sean Llewelyn, N
Kathy Hirschfeld, Non Exec. Director: Mr Michael Humphris, Chief Op. Officer: Mr Peter Goodwin, CFO: Mr Michael Constable

litzer, Non Exec. Director: Dr George Mihaly, Chief Op. Officer: Ms Dianne Angus, CFO: Mr Richard Revelins

lon Exec. Director: Mr Peter O'Connor, CFO: Mr Ray Parry

id Lord, Non Exec. Director: Mr Andrew Anderson, Non Exec. Director: Mrs Kay Antony, Non Exec. Director: Mr John Gall, Non Exec. Director: M

er: Mr Boyun Xu, Non Exec. Director: Mr Gregory Fletcher, Non Exec. Director: Mr Xinghua Ni, Non Exec. Director: Mr Vincent O'Rourke, Non Exe
Exec. Director: Mr Jonathan Ling, Non Exec. Director: Dr Nora Scheinkestel, Non Exec. Director: Ms Arlene Tansey, Investor Relations: Mr Chris Ri
, Non Exec. Director: Mr J Franet, Non Exec. Director: Mr S McMichael, CFO: Mr Beng Yeoh

: Mr Stephen Lonie, Non Exec. Director: Mr Greg Moynihan, CFO: Mr Steve Fleming, Investor Relations: Mrs Allison Dodd

tor: Mr Brett Heading, Tony: Mr Antonio, Non Exec. Director: Mr St Baker, General Counsel: Mr Peter Jans

Mr Jon Matthews

ector, Executive Director: Mr Tony Fenning, Executive Director: Mr Jim Kilkenny, Non Exec. Director, Independent Director: Mr Eric Dodd, Non Ex
eslie Charles, Non Exec. Director: Dr Brian Littlechild, Non Exec. Director: Mr Michael O'Neill, Non Exec. Director: Mr Singh Virk, Alternate Direct
Exec. Director: Mr Siew Wei, Non Exec. Director: Mr Gerald Tan, CFO: Mr Richard Na

Director: Mr Ronald Packer, Alternate Director: Mr Timothy Brown, CFO: Mr Paul Freedman

Mr Bruce Mathieson, Non Exec. Director: Mr Ian Scholes, CFO: Mr Mark Cansdale, Investor Relations: Ms Lisa Pendlebury

es, Director: Mr William Breyer, Director: Ms L Chao, Director, CFO: Mr Francis DeVoe, Director: Mr Viet Dinh, Director: Mr Ian Eddington, Rod:

: Chris Mackay, CFO: Ms Nerida Campbell

Executive Director: Mr Robert Woods, Non Exec. Director, Independent Director: Mr Ian Martens, Non Exec. Director, Independent Director: Mr George
Wright, Non Exec. Director: Mr Andrew Edwards, Non Exec. Director: Mr Chiang Gnee, Non Exec. Director: Ms Eve Howell, CFO: Mr Peter Raynor
Mr John Williams, Chief Op. Officer: Mr Andre Nell, CFO: Mr Peter McGettigan

Andrew Brice, Non Exec. Director: Mr David Do, Non Exec. Director: Ms Kaylene Gaffney, Non Exec. Director: Mr Ben Smith, CFO: Mr Gordon T
Mr Terry Grammer, Non Exec. Director: Mr John Lowe, Non Exec. Director: Ms Anna Neuling, Chief Op. Officer: Mr Martin Reed, General Manag
er: Mr Rudi Tsai, Non Exec. Director: Mr John Watson, Independent Director: Mr Trevor Gerber, CFO: Mr Andrew Creswell, General Counsel:
Jon Exec. Director, Independent Director: Mr Graham Cubbin, Non Exec. Director: Mr Paul Richardson, Non Exec. Director: Mr Ian Tsicalas, Chief

leill, Director: Mr John Turner, CFO: Mr Glenn Powers

Stephen Higgs, Non Exec. Director: Mr Anthony Lennon, Non Exec. Director: Mr Graeme Sinclair, Chief Op. Officer: Mr Darren Cooper
Mr Jim Freestone, Non Exec. Director: Mr Paul Marks, Non Exec. Director: Mr John Rowe, Non Exec. Director: Mr Peter Smith, CFO: Mr Tim Churcher

Director: Mr Paul Kang, Non Exec. Director: Mr George Venardos, Chief Op. Officer: Mr Darren Ang, CFO: Mr Derek Koh, General Manager, Investor
Relations: Mr Roland Tripard, Director: Mr Samuel Weiss, CFO: Mr Robert Goss

FTSE, Non Exec. Director, Independent Director: Mr Jerry Maycock, Non Exec. Director, Independent Director: Mr Peter Springford, CFO: Mr Ian
Simpson, Non Exec. Director, Independent Director: Mr Clark Davey, Non Exec. Director: Mr Stephen Power

Director: Mr Robin Dunbar, Non Exec. Director: Mr Julian Hanna, Non Exec. Director: Mr Ian MacIver, Non Exec. Director: Mr Rick Yeates, CFO: Mr Jose
Kidman

Director: Mr Max Findlay, Non Exec. Director: Mr Bob Herbert, Non Exec. Director: Ms Tracey Horton, CFO: Mr Gary Kent, General Counsel: Ms S

Anthony Clark

Director: Mr Mark Todd

Director: Mr Ross Wecker, CFO: Mr Ian Bucknell

off Raby, Non Exec. Director: Mr Denham Shale, CFO: Mr Mark Chamberlain, Investor Relations: Mr Darren Klinck

Mr Nick Cowin, Director: Mr V Gleeson, Director: Mr David Gordon, Director: Mr Dean Hawkins, Director: Ms Christine Holgate, Director: Mr Paul Ma
Mr H Pegler, Director: Mr Peter Taylor, CFO: Mr Steeve Thibeault, Investor Relations: Mr Christopher Maitland

Mr Hartley, Independent Director: Mr Keith Turner, Independent Director: Ms Anne Urlwin, Independent Director: Mr Clayton Wakefield, CFO: Mr
Mr in Blinco, Non Exec. Director: Mr John Mactaggart, Non Exec. Director: Mr Ron McLean, General Counsel: Mr Rodney Hooper

Mr Raymond Gunston, Non Exec. Director: Mr David Manuel, Non Exec. Director: Ms Bardo Nicholls, CFO: Mr Jeff Sells, General Counsel: Ms Sus
Mr Joyle, Non Exec. Director: Mr Greg Laurie, Non Exec. Director: Mr Peter Richards, CFO: Mr Steven Perry

Mr Ross Chessari, Non Exec. Director: Mr Graeme McMahon, Non Exec. Director: Mr Anthony Podesta, CFO: Mr Mark Blackburn

Director: Mr Ian Kowalick, Non Exec. Director: Mr Mick Muir

Stewart Mangoma, Non Exec. Director: Ms Brenda Berlin, Non Exec. Director: Mr Terence Goodlace, Non Exec. Director: Mr Mike Houston, Nor

Director: Mr David Grayce, Non Exec. Director: Mr Philip Kapp, Non Exec. Director: Mr Greg Martin, CFO: Mr Gerard Dover

Director: Mr Tim Crommelin, Non Exec. Director: Mr Ben McKeown, Alternate Director: Ms Yanina Barila, CFO: Mr Andrew Price

Director, Independent Director: Mr Paul Hallam, Non Exec. Director, Independent Director: Mr Robert Scott, Non Exec. Director: Mr Soocheol Si
Mr Jules, Non Exec. Director: Mr Peter Day, Non Exec. Director: Mr Andrew Dutton, Non Exec. Director: Mr Murray, AM, CFO: Mr Geoff Richardson, I
Director: Mr J Thornton, Non Exec. Director: Mr M Anderson, Non Exec. Director: Mr J Bartlett, Non Exec. Director: Mr A Birtles, Non Exec. Directo

Director: Mr Joyce, CFO: Mr Darren Smith

Director: Mr Rodney Marston, Non Exec. Director: Mrs Amanda Ross

Director: Mr Mark Hart, Non Exec. Director: Ms Erica Lane, CFO: Mr Wayne Brown, General Counsel: Ms Kirsten Morrison

Director: Mr Russell Barwick, Non Exec. Director: Mr Simon Bird, Non Exec. Director: Mr Paul Douglas, Non Exec. Director: Mr Li Shaofeng, Nor
Director: Mr Michael Carapiet, Non Exec. Director: Mr Peter Harvie, Independent Director: Mr E Bell, Independent Director: Ms Marina Darling, In
Director: Ms Annabelle Chaplain, Non Exec. Director: Mr John Crofts, Non Exec. Director: Mr Geoff Handley, Non Exec. Director: Mr Zezhong L

Director: Mr Jolyss, Non Exec. Director: Ms Sam Mostyn, Non Exec. Director: Mr Robert Thomas, Non Exec. Director: Mr Mark Vaile, Alternate Director: Mr Ke
Mr Peter Barnett, Director: Mr Campbell, AO, Director: Mr Andrew Guy, Director: Mr Kraehe, AO, Director: Ms Alice Williams, CFO: Mr Andrew Port

Director: Mr Brian Jamieson, Non Exec. Director: Mr Barry Lavin, Non Exec. Director: Mr Charlie Lenegan, Non Exec. Director: Ms Rebecca McGrath, I
Director: Ms Maxine Brenner, Non Exec. Director, Independent Director: Mr Grant Jackson, Non Exec. Director, Independent Director: Mr Francois Mar
Director: Mr Anthony Barnes, Non Exec. Director: Retired Peter Cosgrove, Non Exec. Director: Ms Tonia Dwyer, Non Exec. Director: Mr Ian Johnston, Non E

1, Non Exec. Director: Mr Richard Davis, Non Exec. Director: Mr Frank Ford, Non Exec. Director: Dr Bruce Goodfellow, Non Exec. Director: Mr Ma
lr John Skippen, Director: Ms Anne Ward

3, Non Exec. Director: Mr Tim Antonie, Non Exec. Director, Independent Director: Mr David Evans, Non Exec. Director: Mr M Harvie, Non Exec. D
r: Mr David Rampa, Non Exec. Director: Mr Michael Simmons, CFO: Mr Darryl Inns, Investor Relations: Ms Debra Mansfield
Op. Officer: Mr Morgan Hart, CFO: Mr Kim Massey

r: Mr Andries Bester, Non Exec. Director: Mr David Crawford, Non Exec. Director: Mr W Henstock, Non Exec. Director: Mr Henry Laas, Independ
ackburn, Non Exec. Director: Sir Bromley, KBE, Non Exec. Director: Mr Cox, OL, Non Exec. Director: Mr J Dunlop, Non Exec. Director: Mr J Hughe
ractor: Mr Guy Cowan, Non Exec. Director: Mr Robert Denham, Non Exec. Director: Mr Humphry AO, Non Exec. Director: Dr Doug McTaggart, N
Exec. Director: Mr Richard Davis, Non Exec. Director: Mr Richard Fisher, Non Exec. Director: Ms Aliza Knox, Non Exec. Director: Mr Roger Penma
i Ming, Director: Mr J Sixt, Director: Mr Joseph Spithill, Non Exec. Director: Mr Michael Scanlon
ident Director: Mr Humphry Rolleston, Independent Director: Mr Mark Tume, CFO: Mr Kevin Baker, General Counsel: Mr Jason Boyes, Investor I
p, Non Exec. Director: Mr G Rattray-Wood, Alternate Director: Mr Scott Dundas

Anne Brennan, Non Exec. Director: Mr David Deverall, Non Exec. Director: Mr Philip Garling, Non Exec. Director: Mr Peter Kahan, Non Exec. Dir
ctor: Ms Jan Dawson, Non Exec. Director, Independent Director: Ms Chris Froggatt, Non Exec. Director, Independent Director: Mr Peter Hearl, N
well, Non Exec. Director: Mr Steven Klein, Non Exec. Director: Mr John Schmoll, Non Exec. Director: Mr Samuel Weiss, CFO: Mr Mervyn Cohen
ctor: Mr Harold Bentley, Non Exec. Director: Dr Annette Carruthers, Non Exec. Director: Mr Philip Gardner, Non Exec. Director: Ms Christine Mc
n Exec. Director: Mr David Grant, Non Exec. Director: Mr Simon Hackett, Non Exec. Director: Mr Peter James, Non Exec. Director: Ms Louise Mc
1, Non Exec. Director: Ms Chris Froggatt, Non Exec. Director: Mr Peter Hay, CFO: Mr Mark Ashby, Investor Relations: Ms Olivia Reith
Non Exec. Director: Mr John Hayes, Non Exec. Director: Ms Jenny Seabrook, CFO: Mr Stuart Bland, General Counsel: Mr Peter Ferguson

xec. Director: Ms Fiona Harris, Non Exec. Director: Mr Tony Howarth, Non Exec. Director: Mr J Mansell
Director: Mr Sheng Cai, Director, CFO: Mr Gary Kwok, Director: Mr Jun Lan, Director: Mr Yuchuan Yang, Executive Director: Mr Yan Wu
or: Mr John Roberts, Director: Mr Derek Stapley, Director: Mr de Cure, CFO, Investor Relations: Ms Mary Nicholson
As Joanna Perry, CFO: Mr Jonathan Klouwens

n Exec. Director: Dr David Crean, Non Exec. Director: Mr Lindsay Fox, Non Exec. Director: Ms Sally Herman, Non Exec. Director: Mr Henry Lanze
rrester, Non Exec. Director: Mr Andrew Kemp, Chief Op. Officer, CFO: Mr Christopher Sacre
ef Op. Officer: Mr David Thomas, Non Exec. Director: Ms Paula Disberry, Non Exec. Director: Ms Zyda Rylands, Non Exec. Director: Mr Norman T
Ar Chris Michelmore, Non Exec. Director: Mr Irwin Tollman, CFO: Mr Zoran Bebic
ristensen, Non Exec. Director: Mr Paul Flynn, Non Exec. Director: Mr Richard Gazzard, Non Exec. Director: Ms Christine McLoughlin, CFO: Mr Aus
Director: Mr Richard Foster, Non Exec. Director: Mr Marc Wainer, Non Exec. Director: Mr Michael Watters, Independent Director: Ms Ann Mcke
rke, Non Exec. Director: Mr Paul Cave
or: Mr Ray Horsburgh, Non Exec. Director: Mr Michael Ihlein, Non Exec. Director: Ms Rebecca McGrath, CFO: Mr Greg Barnes, Investor Relations
: Prof. Silviu Itescu, Non Exec. Director: Dr A Rose, Non Exec. Director: Mr Michael Spooner, Non Exec. Director: Dr Zion Weiner, CFO: Mrs Jenni
: Ms Margaret Harvey, Non Exec. Director, Independent Director: Mr F Harvey, Non Exec. Director: Ms Philippa Stone, Non Exec. Director: Mr V

ctor, Independent Director: Mr Mark Chellew, Non Exec. Director: Mr Jeffrey Goldfaden, Non Exec. Director, Independent Director: Mr Mike Hai

es King, Non Exec. Director: Ms Beth Laughton, Non Exec. Director: Mr Gary Levin, Non Exec. Director: Mr Richard Uechtritz, General Manager: I
Evans, Director: Mr Doug Flynn, Director: Mr Peter Gammell, Director: Mr John AO, Director: Mr Justin Reizes, Director: Mr Ryan Stokes, CFO: N
rsden, Non Exec. Director: Mr James Mangelsdorf, Non Exec. Director: Mr Gordon McGauchie, Non Exec. Director: Mr B Trebeck, Non Exec. Dire
Dodd, Independent Director: Mr Peter Rowe, General Manager: Mr Toby Phelps, General Counsel: Mr Jonathan Callaghan, Investor Relations: N
Director: Ms Anne Brennan, Non Exec. Director: Ms Katie Lahey, Non Exec. Director: Mr Richard Sheppard
White, Non Exec. Director: Ms Jane Harvey, CFO: Mr David Coulter, Investor Relations: Ms Melinda Hofman
Director: Mr Ross Gersbach, Director: Mr Michael McCormack, Director: Mr Olaf O'Duill
ion Exec. Director: Mr E Morris, Non Exec. Director: Mr Renwick, AM, Non Exec. Director: Mrs Heather Ridout, Non Exec. Director: Mr Tamotsu S
: Mr Brad Cooper, Non Exec. Director: Mr James Evans, Non Exec. Director: Mr Andrew Fay, Non Exec. Director: Ms Carolyn Hewson, CFO: Mr C

or: Mr Peter Dexter, Director: Mr Robert Dove, Director: Mr Alan Miles, CFO, Investor Relations: Mr Paul Lewis, General Counsel: Mr William Ha
, Non Exec. Director: Mr Garry Hounsell, Non Exec. Director: Mr Andrew Larke, Non Exec. Director: Ms Judith Swales
ec. Director: Mr Jack Cowin, Non Exec. Director: Mrs Sandra McPhee, Non Exec. Director: Mr James Millar, Non Exec. Director: Mr Sam Morgan,
p Bullock, Non Exec. Director: Ms Sylvia Falzon, Non Exec. Director: Ms Proust AO, Non Exec. Director: Mr Craig Ueland, Alternate Director, CFO:
ne, Independent Director: Mr Richard Didsbury, Independent Director: Mr Brent Harman, Independent Director: Mr H McGeoch, Independent C
id Gilham, Director: The Robert Webster, Non Exec. Director: Mr Brendan Crotty, CFO: Mr J Payne
iardo, Independent Director: Mr Kelvin Flynn, CFO: Mr Bruce Goulds
endent Director: Ms Annabelle Chaplain, Non Exec. Director, Independent Director: Mr Stuart Garling, Non Exec. Director, Independent Directo

3c. Director, Independent Director: Dr T Evans, Non Exec. Director: Mr W Gillanders, Non Exec. Director, Independent Director: Sir J Maiden, Nor
Exec. Director: Mr Reg Rowe, Non Exec. Director: Mr John Skippen
Lewis, Independent Director: Ms Naomi Milgrom, CFO: Ms Nerida Campbell
Director: Ms Anne McDonald, Independent Director: Dr Keith Turner, CFO: Mr Greg Botham, General Counsel: Ms Alexandra Finley, Investor Rela
ident Director: Mr Humphrey Rolleston, Independent Director: Mr John Waller, CFO: Mr Jason Hollingworth
away, Non Exec. Director: Mrs Fiona Balfour, Non Exec. Director: Mr Michael Butler, Non Exec. Director: Mr Neil Hamilton, Non Exec. Director: M
Director: Mr Henry Bateman, Non Exec. Director: Mr Brian Ball, Non Exec. Director: Dr Paul Jones, Non Exec. Director: Dr Errol Katz, Non Exec. C

Exec. Director: Mr Michael Cheek, Non Exec. Director: Mr Warwick Every-Burns, Non Exec. Director: Mr Peter Hearl, Non Exec. Director: Mr Gar
ion Exec. Director: Mr Richard Goodmanson, Non Exec. Director: Mr Garry Hounsell, Non Exec. Director: Mr William Meaney, Non Exec. Director

Grant, Non Exec. Director: Ms Sue Palmer, Non Exec. Director: Mr Peter Robinson, Non Exec. Director: Mr Ian Williams, Chief Op. Officer: Mr Bru
ec. Director: Ms Jane Hemstritch, Non Exec. Director: Mr Funke Kupper, Non Exec. Director: Mr Justin Milne, Non Exec. Director: Dr Ziggy Switkc

on, Non Exec. Director: Mr Richard Collins, Non Exec. Director: Mr Patrick O'Sullivan, Alternate Director: Mr Steven Kloss, CFO: Mr Cameron Mcl
tor: Mr Terry Davis, Director: Mr David Leckie, Director: Mr Christopher Mackay, Director: Mr Bruce McWilliam, Director, Chief Op. Officer: Mr F
ndent Director: Mr Ron Finlay, Independent Director: Mr Eric Goodwin, Independent Director: The Michael Lee, Independent Director: Ms Emm
Tracey Horton, Non Exec. Director: Mr James King, Non Exec. Director: Dr Peter Larsen, CFO: Mr Bryce Houghton
Church, Non Exec. Director, Independent Director: Mr L Crampton, Non Exec. Director, Independent Director: Mr J Eley, Non Exec. Director, Inc

fiths, Non Exec. Director, Independent Director: Mr Frederick Kropp, Non Exec. Director, Independent Director: Ms Milne, OAM

George Pitcher, Non Exec. Director: Mr Bruce Wilson, Non Exec. Director: Mr John Wilson, CFO: Mr Gavin Street

. Director: Mr R Bell, Non Exec. Director: Prof. Edward Byrne, Non Exec. Director: Mr Andrew Denver, Non Exec. Director: Mr Donal O'Dwyer, CF

Exec. Director: Ms Sarah Arkle, Non Exec. Director: Mr Kevin Dolan, Non Exec. Director: Mr Duncan Ferguson, Non Exec. Director: Mr Richard Gi
Director, Independent Director: Mr Steven Gregg, Non Exec. Director, Independent Director: Mr Jonathan Grunzweig, Non Exec. Director, Indep
r Chris Mentis, Executive Director: Mr John Slack-Smith, Non Exec. Director: Mr H Brown, Non Exec. Director, Independent Director: Mr William
c. Director: Mr C Millner, Non Exec. Director: Mr G Westphal, Non Exec. Director: Mr E Wills, CFO: Ms R Roderick
son, Non Exec. Director: Mr Barry Cusack, Non Exec. Director: Mr Frank Ford, Non Exec. Director: Mr Mark Smith, Non Exec. Director: Ms Wakef
l, Non Exec. Director: Mr Larry Benke, Non Exec. Director: Mr Erich Fraunschiel, Non Exec. Director: Mr M Green, Non Exec. Director: Dr Haynes,
le, AM, Non Exec. Director: Mr Brian Jamieson, Non Exec. Director: Mr Julien Playoust, Non Exec. Director: Mr Seymour, AM, CFO: Mr Neale O'C
g Martin, Non Exec. Director: Mr Wayne Osborn, Non Exec. Director: Mr Hutchinson Ranck, Non Exec. Director: Mr Gavin Rezos, Non Exec. Direc

ian, Independent Director: Mr Murray Horn, Independent Director: Ms Maury Leyland, Independent Director: Mr Charles Sitch, Independent Dir
Non Exec. Director: Mr Bruce Coleman, Director, Investor Relations: Mrs Elizabeth Norman, Director, Non Exec. Director: Mrs Margaret Towers,

Teck Hai, Non Exec. Director, Independent Director: Mr Tony Iannello, Non Exec. Director, Independent Director: Dr Allister Lefroy, Non Exec. D

Mr John Marlay, Non Exec. Director: Mr Allan McCallum, Non Exec. Director: Ms Rebecca McGrath, Non Exec. Director: Mr Smorgon AM, CFO: M
r Craig Elliott, Independent Director: Mr Sam Morgan, Independent Director: Mr Graham Shaw, CFO: Mr Ross Jenkins, Investor Relations: Mr Ri
ctor: Ms Alexander, AM, Independent Director: Mr R Brownjohn, Independent Director: Mr Conde, AO, Independent Director: Mrs Tonia Dv
Millner, Non Exec. Director: Mr Joseph Pang, Non Exec. Director: Mr Shane Teoh

Anthony Eales, Non Exec. Director: Mr Warwick Smith, CFO: Mr John Flannery, Investor Relations: Mr Haydn Long
Griffiths, Non Exec. Director, Independent Director: Mr Frederick Kropp, Non Exec. Director, Independent Director: Ms Milne, OAM

Mr Timothy Hammon, Non Exec. Director: Mr Charles Macek, Non Exec. Director: Mr Fraser McKenzie, Non Exec. Director: Ms Debra Stirling, Chi
ndent Director: Prof. Bradley, AC, Non Exec. Director, Independent Director: Mr Colin Carter, Non Exec. Director: Mr Graham Goldsmith
avor Bourne, Non Exec. Director: Mr Richard Brown, Non Exec. Director: Ms Barbara Burger, Non Exec. Director, Independent Director: Mr Greij
As Anne McDonald, Non Exec. Director: Mr Patrick Crotty, Non Exec. Director: Dr Joy Doyle, Non Exec. Director: Mr Thomas Tilbrook, CFO: Mr V
tor: Dr T Jackson, Independent Director: Mr F Judge, Independent Director: Ms D Spargo, Independent Director: Ms Cecilia Tarrant, Independent
ntini Darling, Non Exec. Director: Mr Peter Hawkins, Non Exec. Director: Mr M Millar, Non Exec. Director: Mr John Mulcahy, Non Exec. Director:

Gries, Non Exec. Director: Mr Brian Anderson, Non Exec. Director: Mr David Dilger, Non Exec. Director: Mr David Harrison, Non Exec. Director: M
Conlon, Non Exec. Director: Mr Richard Freudenstein, Non Exec. Director: Mr John McGrath, Non Exec. Director: Mr John Pittard, Non Exec. Dire
Mr Christopher Roberts, Independent Director: Mr Richard Sulpizio, Independent Director: Mr Ron Taylor, Independent Director: Mr John Wareh
ctor: Mr Maxwell Colebatch, Non Exec. Director: Mr Gordon Edington, Non Exec. Director: Mr Carl Goldmark, Non Exec. Director: Mrs Jane Hem
Director: Ms Jane Maclagan, Non Exec. Director: Mr Les Owen, Non Exec. Director: Mrs Nerolie Withnall, Investor Relations: Mr Darren Murphy
ive Director: Mr J Jackson, Executive Director, Finance Director: Mr Christopher Wilks, Independent Director: Mr Lou Panaccio, Independent Dir

: Dwyer, Managing Director, CEO, Executive Director: Mr Hamish Tyrwhitt, Deputy CEO, Executive Director, CFO: Mr Allan Gregg, Non Exec. Dire
d Bond, Non Exec. Director: Mr Phil Aiken, Non Exec. Director: Mr Vince Gauci, Non Exec. Director: Lady Winifred Kamit, Non Exec. Director: Mr
han, Non Exec. Director: Ms Maxine Brenner, Non Exec. Director: Mr Russell Caplan, Non Exec. Director: Mr Chee Onn, Non Exec. Director: Mr I
ctor: Mr Philip Pearce, Executive Director: Mr Danny Peeters, Independent Director: Mr Philip Fan, Independent Director: Mr John Harkness, Inc

yle, Non Exec. Director: Ms Carolyn Hewson, Non Exec. Director: Mr Barry Neil, Non Exec. Director: Ms Carol Schwartz, Non Exec. Director: Mr P
Exec. Director: Ms Michelle Brenner, Tony: Mr Anthony, Non Exec. Director: Mr Martin Jansen, Non Exec. Director: Mr James Kelly, Non Exec. C
or: Mr F Ihlein, Director: Mr Lowy, AM, Director: Ms McPhee, AM
avor Gerber, Independent Director: The Michael Lee, Independent Director: Mr Bob Morris, Independent Director: Mr Stephen Ward, CFO: Mr :

Executive Director, Finance Director: Mr Bruce Soden, Non Exec. Director: Mr J Clark, Non Exec. Director: Mr J Evans, Non Exec. Director: Mr Pat Griebert, Non Exec. Director: Ms Sam Mostyn, Non Exec. Director: Ms Christine O'Reilly, Non Exec. Director: Mr Ian Smith, CFO: Ms Samantha Hogg, Non Exec. Director: Mr G Constantinou, Non Exec. Director: Ms E Harris, Non Exec. Director: Dr J Kantsler, Non Exec. Director: Mr Bartholomew, Non Exec. Director: Mr Peter Bush, Non Exec. Director: Ms Alison Deans, Non Exec. Director: Mr Hugh Fletcher, Non Exec. Director: Mr Keat Lim, Non Exec. Director: Ms Helen Coonan, Director: Mr Christopher Corrigan, Director: Mrs Rowena Danziger, Director: Mr Geoffrey Dixon, Director: Prof. Horvath, Non Exec. Director: Mr Franklin, OBE, Director: Mr Hock Goh, Director: Mr Michael Harding, Director: Ms Jane Hemstritch, Director: Mr Greg Martin, CFO: Mr Andrew

John Graf, Non Exec. Director: Mr John Green, Non Exec. Director: Ms Isabel Hudson, Non Exec. Director: Mr Charles Irby, Non Exec. Director: Ms Margaret, Non Exec. Director: Mr John Akehurst, Non Exec. Director: Mr Bruce Beeren, Non Exec. Director: Mr Trevor Bourne, Non Exec. Director: Mr Gordon, Non Exec. Executive Director: Mr Neville Power, Executive Director: Mr Fletcher Meurs, Non Exec. Director, Independent Director: Mr Mark Barnaba, Non Exec. Director: Mr Michael Cameron, Non Exec. Director: Ms Audette Exel, Non Exec. Director: Mr Ewoud Kulk, Non Exec. Director: Dr Doug McTaggart, Non Exec. Director: Ms Grady, AM, Non Exec. Director: Mr Hawker, AM, Non Exec. Director: Mr M Kirby, Non Exec. Director: Ms Livingstone, AO, Non Exec. Director: Ms R Atlas, Independent Director: Mr L Furman, Independent Director: Lord QC PC, Independent Director: Mr Johnson, Non Exec. Director: Mr Robert Brown, Non Exec. Director: Ms Vivienne Cox, Non Exec. Director: Mr Michael Fitzpatrick, Non Exec. Director: Ms Ann Godbehere, Non Exec. Director: Ms Les Cole, Vice President: Mr Roger Martin, Vice President, CFO: Mr John Tremaine, Managing Director, CEO: Mr John Coleman, Non Exec. Director: Mr John Akehurst, Non Exec. Director: Mr David Anstice, Non Exec. Director: Mr Bruce Brook, Non Exec. Director: Ms Christine O'Reilly, Non Exec. Director: Mr John Astbury, Non Exec. Director: Ms Jillian Broadbent, Non Exec. Director: Mrs Christine Cross, Non Exec. Director: Dr Roderick, Non Exec. Director: Mr Colin Carter, Non Exec. Director: Mr James Graham, Non Exec. Director: Mr Tony Howarth, Non Exec. Director: Mr Charles Macek, Non Exec. Director: Mr Gp Enterprise, Non Exec. Director, Independent Director: Mr Yoke Choong, Non Exec. Director, Independent Director: Mr Michael Gonski, Non Exec. Director: Mr John Zeglis, Non Exec. Director: Mr Higgins, AO, Non Exec. Director: Mr John Mullen, Non Exec. Director: Dr Nora Scheinkestel, Non Exec. Director: Mrs Patricia Cross, Non Exec. Director: Mr Danny Gilbert, Non Exec. Director: Dr Ken Henry, Non Exec. Director: Mr Paul Rizzo, Non Exec. Director: Mr Gordon Cairns, Non Exec. Director: Mr Ewen Crouch, Non Exec. Director: Mr Robert Elstone, Non Exec. Director: Mr Frank, Non Exec. Director: Mrs Jane Hemstritch, Non Exec. Director: Ms Lorna Inman, Non Exec. Director: Ms Carolyn Kay, Non Exec. Director: Mr Brian Long, Non Exec. Director: Mr Tompson, Chief Op. Officer: Mr Torbjorn Ranta, CFO: Mr Piers Lewis
Howard McLaughlin

Director: Dr Andrew Firek

Rayfield Motteram, Non Exec. Director: Mr John Rowe, CFO: Mr Trevor Eton, General Manager: Mr Terry Strong, General Manager: Mr Christopher Williams, Investor Relations, Non Exec. Director: Mr Roderick Lyle, Non Exec. Director: Mr Michael Carapiet, Non Exec. Director: Mr Peter Harvie, Independent Director: Mr E Bell, Independent Director: Ms Marina Darling, Independent Director: Mr R Witton, Non Exec. Director: Mr Craven, Non Exec.

Executive Director: Mr J Jackson, Executive Director, Finance Director: Mr Christopher Wilks, Independent Director: Mr Lou Panaccio, Independent Director: Mr Tompson, Chief Op. Officer: Mr Torbjorn Ranta, CFO: Mr Piers Lewis
Director: Mr Simon Tregoning
Chan, Finance Director, CFO: Mr How Teo, General Manager: Mr George Hou

Director: Ms Sam Mostyn, Non Exec. Director: Mr Robert Thomas, Non Exec. Director: Mr Mark Vaile, Alternate Director: Mr Keith, Non Exec. Director, Independent Director: Mr Graham Cubbin, Non Exec. Director: Mr Paul Richardson, Non Exec. Director: Mr Ian Tscicalas, Chief Executive Officer: Mr Nicholls, Non Exec.

Director: Mr Poidevin, OAM, CFO: Mr Angus Craig, Non Exec. Director: Ms Beth Laughton, Non Exec. Director: Mr Gary Levin, Non Exec. Director: Mr Richard Uechtritz, General Manager: Mr Williams, Non Exec. Director: Ms M O'Donnell, Director: Ms M Williams

Raymond Betros, Non Exec. Director, Independent Director: Dr Vijoleta Braach-Maksvytis, Non Exec. Director, Independent Director: Mr Andy H

John Yamey

Mr Stephen McDonald

Im Macpherson, Chief Op. Officer: Mr Richard Tacon, CFO: Mr Marshall Maine, CFO: Mr Ben Ringrose

Non Exec. Director: Mr Geoff Harrington, Non Exec. Director: Mr Mark Lancaster, Non Exec. Director: Ms Fiona McLeod, CFO: Mr Andrew Wrigg

Iann

Kirill Dragun, Non Exec. Director: Mr Luigi Gagliardo, Non Exec. Director: The Thornton Lewin, Non Exec. Director: Mr Donald Rosenthal
tor: Mr Philip Werrett, CFO: Mr Justin Mellett

Moore, Administrator: Mr Nicholas Crouch

icholls

tor: Mr David Shelmerdine, CFO: Mr David James

): Mr David Kinsman

r Stephen Gemell, Non Exec. Director: Ms Gida Nakazibwe-Sekandi, CFO: Mr Stephen Wainwright

: Director: Mr Evan Godshall, Non Exec. Director: Mr Tim Barberich, Non Exec. Director: Ms Cynthia Feldmann, Non Exec. Director: Mr Ray Larkir

)irector: Mr Richard Millar, CFO: Mr Calton Frame

Broekhuizen, Non Exec. Director: Mr Trevor Perry

liolin, Non Exec. Director: Mr David Seymour

Mr Harold Wang, Non Exec. Director: Mr Michael Wolley

n Exec. Director: Mr Matthew Palavidis

t, Investor Relations: Mr James Garton

The Tsang, OAM

1

ig

rector: Mr Michael Haynes

lesworth

itions: Mr Mario Falchoni

©: Ms Alice Chong

c. Director, Independent Director: Mr Ken MacDonald, Non Exec. Director, Independent Director: Mr Bernard Rowley, CFO: Ms Christine Haywa

: Dr Cliff Mallett, General Manager: Mr Terry Moore

I Manager: Dr Adrian McArthur

Langan

Brainsbury, General Manager: Mr Kalman Salgo, Investor Relations: Mr Matthew Smith

ector: Mr Chun Wong, CFO: Mr Jon Latto

jin

Non Exec. Director: Mr Amol Shah, Non Exec. Director: Mrs Joanna Szymanska-Bulska, Non Exec. Director: Mr Adam Wilczega

; Non Exec. Director: Mr Michael McLeod, Non Exec. Director: Dr Gary Weiss, Alternate Director: Mr Kim Davis

ardson

Eng

inne Meier

: Dr Cliff Mallett, General Manager: Mr Terry Moore

Mr Robert Orr

ault

s, Non Exec. Director, Independent Director: Mr Newell Wade

Williams, CFO: Mr Roman Najdecki

wling

er

r Karl Nixon

e, CFO: Ms Amanda Matthee

Andrew Stock, CFO: Mr Tim Pritchard, Investor Relations: Mrs Meredith Bird

O: Mr Gareth Jones

Mr J Nightingale

Director: Mr Glenn Price, CFO: Mr Stuart Greenwood

John Sibly

ion Exec. Director: Mr Jeffrey Williams

rector, Independent Director: Ms Mary Sorrell, Non Exec. Director, Independent Director: Mr Meng Tak, CFO: Mr Teck Sing

es Johnson, Non Exec. Director: Mr Lyle Vandlief

oney

Non Exec. Director, Independent Director: Mr E Schwarz, Non Exec. Director, Independent Director: Mr Brian Straub, Chief Op. Officer: Ms Shar

pendent Director: Mr Hans Mende, Non Exec. Director, Independent Director: Mr Vincent O'Rourke

: Ms Deanne Miller, Investor Relations, Administrator: Ms Jessica Brown, Investor Relations: Mr James Moses

oney

General Manager: Mr Evan Hughes

endent Director: Mr Michael O'Neill, Chief Op. Officer: Mr Steve Zaninovich, CFO: Ms Beth Michetti, General Counsel: Mr Alex Eastwood

CFO: Ms Karen Penrose

Exec. Director, Independent Director: Mr Minghua Yu

Pettigrew, CFO: Mr Tertius Campbell, General Counsel: Mr Mark Rolfe

Exec. Director: Mr Sin Tee

Co, Non Exec. Director: Ms Christine Ng, Alternate Director: Mr Yong Chen, Alternate Director: Mr Richard Willson, Alternate Director: Dr Guoqing

Mr Lucas

Mr: Mr Nicholas Cheetham, CFO: Mr John Slaviero

Non Exec. Director, Independent Director: Mr David Singleton, Non Exec. Director, Independent Director: Mr David Wills, Independent Director:

Quay, CFO: Mr James Cody

h

ec. Director: Mr Yu Wanyuan, CFO: Mr David Richardson, Investor Relations: Mr Michael Weir

Mr Geoff Grady, CFO: Mr Peter Coppini

Mayoral

Koonin

trator: Mr Michael Ryan

n Exec. Director, Independent Director: Mr Rick Parris, Non Exec. Director: Mr Vyril Vella, Non Exec. Director: Mr Travis Young, CFO: Mr Paul Coc

t

Non Exec. Director: Dr Michael Wooldridge, CFO: Ms Anne McGrath

ames Simmons, CFO: Mr Michael Barton

n Poole, General Counsel: Mr Adrian Relf

obert Leacock

ector: Mr Andy Esteban, Non Exec. Director, Independent Director: Mr Michael Shepherd, CFO: Ms Amber Stoney

al Counsel: Mr Toby Hewitt

ns: Mr Brian Leedman, Local Agent: Mr Charles Baird

Director: Mr Frank Tomasi, CFO: Mr Chris Douglass, Investor Relations: Mr Colin Harper

ations: Mr Jay Clement

Mr Bruce McComish, Non Exec. Director: Mr Li Zhongyi, Chief Op. Officer: Mr Mark Hine, CFO: Mr Paul Fromson, Investor Relations: Mr Le Febr

Mr William, Chief Op. Officer: Mr Colin Gilligan, CFO: Mr Jay Bell

an

relations: Mr Michael Miers

Maff, General Counsel: Mr Michael Silbert, Investor Relations: Mr David Brook

Relations: Ms Evy Litopoulos

Director: Mr Alan Roberts, CFO: Mr Stephen Smith

Director: Ms Karen Penrose, Alternate Director: Mr Donald Mackenzie, CFO: Mr David Wilson

Exec. Director: Dr Michael Price, Chief Op. Officer: Mr Michael Gloyne, CFO: Mr Michael Allen
Coburn, General Manager: Mr Ross Coyle
CFO: Ms Theresa Mlikota
Farrell
: Mr Stephen Gobby

Mr Brett Hazelden

Director, Independent Director: Mr R Plimer, Non Exec. Director, Independent Director: Mr Kyle Wightman, Chief Op. Officer: Mr Mike Spreadb

McKinnell, General Counsel: Mr Daniel White

Director: Mr Graham Paton, CFO: Mr Guy Griffiths

Alternate Director: Mr Carlo Schreurs, CFO, Investor Relations: Mr Mark Baker

J Sadgrove
Alison Henriksen

Director: Mr Michael Knaap
CFO

Ms Anita Krauser

Director: Ms Angie Somann-Crawford
CFO: Ms Elissa Brown

Director: Mr Clyde McConaghy, CFO: Mr Peter Adams

Wilson

Director: Mr

an

ant

ent Director: Mr John Conoley, Finance Director, CFO: Mr Stephen Blundell
in, Non Exec. Director, Independent Director: Mr Liang Huat, Non Exec. Director: Ms Julie-Anne Wolseley

on Exec. Director: Ms Sally Pitkin, CFO: Mr Peter Myers

an Boyd

CFO: Mr Angelo Christou, General Counsel: Mr Paul Marinko

ig Snedden, Finance Director: Mr Mark Hubbard

D: Ms Jodie Blackledge
elations: Ms Jill Thomas

irector: Mr Robert Stuart, Chief Op. Officer: Mr Michael Boggs, Investor Relations, Administrator: Ms Angela Laurenson, Investor Relations: Ms B

Alternate Director, General Counsel: Mr Ralph Noldan, CFO, Investor Relations: Mr Andre Gaylard, Administrator: Ms Dianna Martin

icer: Mr Rolf Stork, CFO: Mr Anthony Neilson, General Counsel: Ms Leanne Nolan, Investor Relations: Mr David Slack-Smith
oward

Maanen

pendent Director: Ms Susan Thomas, Alternate Director: Mr Michael Alscher, Alternate Director: Mr Andrew Sneddon, CFO: Mr Athol Chiert

ations: Ms Julie Ducie

gie

il, CFO: Mr John Palisi, General Counsel: Ms Emma McDonald

endent Director: Mr Kuen Eddie, Non Exec. Director: Mr Stewart Norgard, Non Exec. Director: Mr Talbot Beckwith

irector: Dr Robert Weinberg

Jobbins

ile, Administrator: Ms Bernadette D'Silva

:c. Director, Independent Director: Ms Eva Skira, CFO: Mr Andrew Walsh

dependent Director: Prof. Hilmer, AO, Independent Director: Mr Johnson, AO, Independent Director: Mr John McFarlane, Independent Director

liver Lennox-King, Director: Mr R Thomas, Director: Mr Frank Wheatley, Non Exec. Director: Mr Jeff Williams

il Counsel: Ms Kate Munnings, Investor Relations: Mr Kevin O'Connor

fe, CFO: Mr Grant Logan

e

ao Zhou, Alternate Director: Mr Bin Zhang

FO: Ms Luisa Catanzaro, General Counsel: Mr Andrew Arnold

: Cathy Anderson

on Exec. Director, Independent Director: Mr Donald Shumka, CFO: Mr Alan Rule, General Manager: Mr Mark Chalmers

Mr Bruce Vallance, Independent Director: Mr Michael Carroll, Independent Director: Mr Ray Smith, Associate Director: Mr John McLean, Associat

:c. Director: Mr Geoff Raby, Non Exec. Director: Mr William Randall, Non Exec. Director: Mr Yuxiang Wu, Non Exec. Director: Mr Bocai Zhang, CF
ichardson

ec. Director, Independent Director: Mr Graham Maloney, Non Exec. Director, Independent Director: Ms Naseema Sparks, CFO: Mrs Linda Fox

:or: Mr Graham Elliott, Alternate Director: Mr John Karpinski

Mr Roderick, Director: Mr Irwin Klein, Director: Mr Keith Murdoch, Director: Mr Alvaro Uribe, Executive Director: Ms Natalie Bancroft, Executiv

off McWilliam, Non Exec. Director, Independent Director: Mr Ian Moore, Alternate Director: Mr Phillip Peters, General Counsel: Mr Michael Var

mm, General Counsel: Mr Sean Simmons

ger: Mr Andy Thompson, External Advisor: Mr Ben Crossing, External Advisor: Mr Grey Edgerton-Warburton

Ms Monika Maedler

Op. Officer: Mr Chris Savage, CFO: Mr Lukas Aviani

Relations: Mr Adam Clayton

i Davis, General Counsel: Mr James Williams, Investor Relations: Ms Josie Ashton

eph Belladonna

haryn Page, Investor Relations: Ms Delphine Cassidy

llam, Director: Ms Siobhan McKenna, Director: Mrs Gina Rinehart, CFO: Mr Paul Anderson

Andrew Carroll, General Counsel: Ms Vanessa Oakley, Investor Relations: Mr Brett Jackson

an Morgan, Investor Relations: Ms Chanmali Tregambe

Exec. Director: Dr Khotso Mokhele, Non Exec. Director: Mr Les Paton, Non Exec. Director: Mr G Still, Non Exec. Director: Mr Nyasha Zhou, Adm

hin

General Counsel: Ms Hanna Myllyoja

r: Mr F Mulcahy, CFO: Mr I Brannan

Exec. Director: Mr Chen Zhouping, Alternate Director: Mr Andrew Ferguson, Chief Op. Officer: Mr Andrew Thomson, CFO: Mr Peter Kerr, Gene
dependent Director: Mr de Boer, CFO: Mr Stephen Kelly

Li, Non Exec. Director: Mr Ken Pickering, Non Exec. Director: Mrs Nerolie Withnall, CFO: Mr David Hairsine, General Counsel: Mr Paul Scarr, Inve:

ith Roberts, CFO: Mr Sankar Narayan, General Counsel: Mr Adam Thatcher

ter, Investor Relations: Mr Geoff Driver

Non Exec. Director: Mr Dean Pritchard, CFO: Mr Andrew Coles, General Counsel: Ms Francesca Lee, Investor Relations: Ms Natalie Worley

ais, Non Exec. Director: Mr Norbert Sasse, Non Exec. Director: Mr de Klerk, CFO: Mr Dion Andrews, General Counsel, Investor Relations: Mr Aari

xec. Director: Mr Grant Murdoch, CFO: Mr K Yerbury, General Counsel: Mr Michael Pearson

Maxwell Margin, Non Exec. Director: Mr Toshikazu Takasaki, CFO: Mr Andrew Binfield

Director, Independent Director: Mr D Jonson, Non Exec. Director, Independent Director: Mr Le Tet, Non Exec. Director, Independent Director: Mr

ent Director: Ms R Stein

s-Hallett, Non Exec. Director: Lady Kamit, CBE, Finance Director: Mr Colin Pelling

on Exec. Director: Ms Kate Spargo, CFO: Mr Robert Bonaccorso, General Counsel: Mr Murray McArdle, Investor Relations: Ms Rebecca Hill
in, CFO: Mr Phillip Friery

Relations: Mr Tim Brown, Investor Relations: Mr Mark Flesher

ector: Mr Colin McGowan, CFO: Mr Paul Altschwager, General Counsel: Ms Ann Jordan

on Exec. Director, Independent Director: Mr Clive Hooke, Non Exec. Director, Independent Director: Mr David Johnston, CFO: Mr Shane Gannon

Loughlin

Cann, CFO: Mr David Buckingham

, Non Exec. Director: Mr Michael McLeod, Non Exec. Director: Dr Gary Weiss, Alternate Director: Mr Kim Davis

homson, General Counsel: Ms Sara Hennessy

sten Perrin, General Counsel: Mr Timothy Burt

llar, Independent Director: Mr Robert Pullar, Independent Director: Mr David Usasz, General Counsel: Ms Nicole Riethmuller

: Ms Braun Taylor

Pilcher

l Vamos, CFO: Mr Brad Soller, General Counsel: Ms Lynne Leppinus

rding, Non Exec. Director, Independent Director: Mr Terry Sinclair, Non Exec. Director, Independent Director: Mr Ray Smith, Non Exec. Director,

Mr Scott Browning, General Manager: Mr Peter Green, General Manager: Mr George Papadopoulos, General Manager: Mr Cameron Trainor

Mr David Boorman, CFO: Mr Warwick Lynch

ector: Mr Simon Tregoning, CFO: Mr Alistair Bell, General Counsel: Ms Betty IVANOFF, Investor Relations: Mr David AKERS

Mr Alex Abell

Sato, Non Exec. Director: Mr T Thompson, CFO: Mr C Larry, General Counsel: Mr Frank Moratti, Investor Relations: Mr Todd Scott

ameron Williamson

ira

. Non Exec. Director: Ms Nicholls AO, Non Exec. Director: Mr Young AM, CFO: Mr David Housego, General Counsel: Ms Gail Hambly

: Ms Gillian Larkins

Director: Ms Sue Suckling, CFO: Mr James Burrell, Administrator: Mrs Erin Williams

or: Ms Eve Howell, Non Exec. Director, Independent Director: Mr John Humphrey, Non Exec. Director, Independent Director: Ms Sanderson, AO,

1 Exec. Director: Mr A Paykel, Independent Director: Mr Roger France, CFO: Mr Antony Barclay

itions: Mr Mario Falchoni

Mr Edwin Jankelowitz, Non Exec. Director: Mr Dudley Rubin, Chief Op. Officer: Mr Silvestro Morabito, CFO: Mr Adrian Gratwicke

Director: Ms Arlene Tansey, Finance Director: Mr Andrew Duff

ry Hounsell

r: Mr Paul Rayner, Non Exec. Director: Ms Ward, AM, CFO: Mr Gareth Evans, General Counsel: Mr Andrew Finch, Investor Relations: Mr Jeff Ethr

ice Denney, CFO: Mr Shane Stephan

owski, CFO: Mr Damien Johnston, General Counsel: Ms Kerry Willcock

ntyre

ryan Stokes, Director: Mr Richard Uechtritz, Director: Mr James Walker, Director: Prof. Murray Wells, Alternate Director: Mr Robin Waters, CFO:
a Stein, Independent Director: Mr Duncan Sutherland, Alternate Director: Ms Shemara Wikramanayake, CFO: Mr Jason Conroy, Investor Relatio

dependent Director: Dr A Pollard, CFO: Mr Nishantha Seneviratne

F0: Mr J Mitchell

illingwater, Non Exec. Director: Mr Tim How, Non Exec. Director: Mr Robert Jeens, General Counsel: Ms Jacqui Irvine, Investor Relations: Ms Ma
endent Director: Mr RR Hooper, Non Exec. Director, Independent Director: Ms Brenda Shanahan, Non Exec. Director, Independent Director: Ms
Gunderson-Briggs, Non Exec. Director: Mr J Harvey, Non Exec. Director: Mr J Norman, Non Exec. Director, Independent Director: Mr Charles Pa

ield Evans, CFO: Mr Grant Devonport, Investor Relations: Mr David Shirer

, OBE, Non Exec. Director: Ms Livingstone, AO, Non Exec. Director: Mr JB McNeil, Non Exec. Director: Ms Xiao Bin, CFO: Mr Simon Holt

onnell, General Counsel: Ms Penny Grau, Investor Relations: Mr Giovanni Rizzo

tor: Mr Stephen Turner, CFO: Mr Alan Tate

ector: Ms Justine Smyth, CFO: Mr Nicholas Olson

Finance Director: Mr Philip Howard

irector, Independent Director: Ms Tina McMeekan, Non Exec. Director, Independent Director: Mr Andrew Renard, Non Exec. Director: Mr Tian Y

lr Frank Micallef, Investor Relations: Mr Nick Stratford

chard Wood

wyer, Independent Director: Mr Ewen, OAM, Independent Director: Mr Richard Sheppard, Independent Director: Mr St George, Chief Op. Office

ief Op. Officer: Mr Mark Wilson, CFO: Mr Marlon Teperson

g Gailey, Non Exec. Director: Mr Ryan Krogmeier, Alternate Director: Ms Colleen Jones-Cervantes, CFO: Mr Simon Hepworth, General Counsel: M

lark Fookes, Investor Relations: Ms Wendy Jenkins

t Director: Mr T Tilbrook, CFO: Mr J Olson

Mr John Peters, Non Exec. Director: Ms Elana Rubin, General Counsel: Ms Natalie Allen, Investor Relations: Ms Jessica O'Brien

Ms Alison Littlely, Non Exec. Director: Mr James Osborne, Non Exec. Director: Mr der Meer, CFO: Mr Russell Chenu, General Counsel: Mr Joe Blas

ctor: Mr P Rue, CFO: Ms Jennifer Macdonald

iam, CFO: Mr Andrew Sandercock

stritch, Non Exec. Director: Mr Ryan, AO, Non Exec. Director: Mr James Ullmer, Chief Op. Officer: Mr Dan Labbad, CFO: Mr Anthony Lombardo,

/

ector: Ms D Spargo, Independent Director: Dr Jane Wilson

ctor: Mr P Robinson, Non Exec. Director: Mr Peter-Wilhelm Sassenfeld, Non Exec. Director: Mr Fernandez Verdes, Associate Director: Mr Ian Ed

Richard Knight, Non Exec. Director: Mr Richard Lee, Non Exec. Director: Mr Timothy Poole, Non Exec. Director: Mr John Spark, Investor Relation

an Cockerill, Non Exec. Director: Dr Nora Scheinkestel, Non Exec. Director: Mr Michael Tilley, Investor Relations: Ms Karen McRae

dependent Director: Ms Anne Keating, Independent Director: Ms Rebecca McGrath, Independent Director: Mr Phillip Pryke, Independent Direct

eter Scott, Non Exec. Director: Mr Terry Williamson, CFO: Mr Tim Foster

Director: Mr King, AO, Non Exec. Director: Mr Meiklejohn, A.M., CFO: Ms Ita O'Sullivan

Stephen Mentzines

r, Non Exec. Director: Mr H McGeoch, Non Exec. Director: Mr C Roxburgh, General Counsel: Mr D.C. O'Grady

ew Philemon, Non Exec. Director: Mr W Spence, Non Exec. Director: Dr E Switkowski, CFO: Mr W Gardiner, Investor Relations: Mrs Ann Diaman
c. Director: Mr Philip Twyman, CFO: Mr Nicholas Hawkins, General Counsel: Mr Chris Bertuch, Investor Relations: Mr Clayton Whipp

ath, AO, Director: Mr Ashok Jacob, Director: Mr Michael Johnston, Director: Mr Harold Mitchell, CFO: Mr Ken Barton, General Counsel: Mr Mich

rew Seaton, Investor Relations: Mr Andrew Nairn

s Lien Lee, CFO: Mr G Drabsch, General Counsel: Mr Duncan Ramsay, Investor Relations: Mr Tony Jackson

n Cairns, Non Exec. Director: Mr Ralph Norris, Non Exec. Director: Dr Helen Nugent, Investor Relations: Ms Kylie Springall

Exec. Director, Independent Director: Mr Geoff Brayshaw, Non Exec. Director: Ms Anne Gaines, Non Exec. Director, Independent Director: Mr C

Jon Exec. Director: Mr Geoffrey Ricketts, CFO: Mr John Nesbitt, General Counsel: Ms Anna Lenahan, Investor Relations: Mr Steven Johnston

Non Exec. Director: Prof. Niland, AC, Non Exec. Director: Dr Nugent, AO, Non Exec. Director: Mr H Warne, CFO: Mr Patrick Upfold, Investor Rela

, AO, Independent Director: Mr G Johnson, Independent Director: Mr John McFarlane, Independent Director: Prof. Judith Sloan, General Counsi

lon Exec. Director: Mr Richard Goodmanson, Non Exec. Director: Lord . Kerr, Non Exec. Director: Mr Chris Lynch, Non Exec. Director: Mr Paul Tel

r: Ms Ann Cilento, Non Exec. Director: Mr Charles Cooper, Non Exec. Director: Dr Haynes, OBE, Non Exec. Director: Dr Jamieson, OBE, Non Exec.

ec. Director: Mr Ian Renard, Non Exec. Director: Mr Maurice Renshaw, CFO: Mr Gordon Naylor, Investor Relations: Mr Mark Dehring

k Deane, Non Exec. Director: Ms Jayne Hrdlicka, Non Exec. Director: Mr Ian Macfarlane, Non Exec. Director: Mr David Mackay, Non Exec. Directc

ec. Director: Mr Wayne Osborn, Non Exec. Director: Ms Diane Smith-Gander, Non Exec. Director: Ms Vanessa Wallace, Non Exec. Director: Ms J

Non Exec. Director, Independent Director: Mr Fai Ho, Non Exec. Director, Independent Director: Mr Check Kian, Non Exec. Director: Mr Boon Kw

: Ms Margaret Seale, Non Exec. Director: Mr Steve Vamos, Chief Op. Officer: Mr Brendon Riley, General Counsel: Ms Carmel Mulhern

Director: Ms Jillian Segal, Non Exec. Director: Mr John Thorn, Non Exec. Director: Mr Geoffrey Tomlinson, Non Exec. Director: Mr John Waller, Nc

Peter Hawkins, Non Exec. Director: Mr Peter Marriott, Non Exec. Director: Ms Ann Pickard

Non Exec. Director: Mr Andrew Mohl, Non Exec. Director: Mr Harrison Young, CFO: Mr David Craig, General Counsel: Mr David Cohen

Relations: Ms Evy Litopoulos

dependent Director: Mr de Boer, CFO: Mr Stephen Kelly

ector: Ms D Spargo, Independent Director: Dr Jane Wilson

ith Roberts, CFO: Mr Sankar Narayan, General Counsel: Mr Adam Thatcher

Op. Officer: Mr Chris Savage, CFO: Mr Lukas Aviani

Mr Scott Browning, General Manager: Mr Peter Green, General Manager: Mr George Papadopoulos, General Manager: Mr Cameron Trainor

ogendijk, Non Exec. Director, Independent Director: Mr Ian McEvoy, Non Exec. Director, Independent Director: Mr Ken Williams

lesworth

1, Non Exec. Director: Mr Bob Stockman, Non Exec. Director: Dr Newell Wade, CFO: Mr Peter McAree, General Counsel: Mr Larry Knopf, Investo

rd, Administrator: Mr Chris Hill, Administrator: Mr Michael Owen, Administrator: Mr Steve Parbery

mon Ouellette, CFO, Investor Relations: Mr Paul Belliveau

g Zhang

Mr Chapman Cook

chrane

orough, CFO: Mr Brendan Gill

ronwyn Walsh

: Prof. Judith Sloan, General Counsel: Mr J Tuxen, Investor Relations: Mr Elliott Rusanow

:e Director: Mr Bruce Morley

O: Mr Dennis Shen, General Manager: Mr Michael Dingwall, General Counsel: Mr Hemang Shah, Investor Relations: Mr Ian McAleese

e Director: Mr Jacob Murdoch, General Counsel: Mr Gerson Zweifach

danega

Administrator, Local Agent: Ms Susan Brown

General Counsel: Mr David Stokes

Director Relations: Mr Allan Ryan

John Hockly

· Barry Reardon, Alternate Director, CFO: Ms E Raffe

ι, Investor Relations: Mr Martin Cole

Independent Director: Ms Emma Stein, CFO: Mr Stewart Cummins, Investor Relations: Mr Frank Sufferini

Non Exec. Director, Independent Director: Dr Grant Thorne, CFO: Mr John Fletcher

erington

: Mr David Cooper
ns: Mr Nicholas Kuys

v Wynn

: JoAnne Stephenson, Non Exec. Director, Independent Director: Mr Leon Zwier, CFO: Mr Andrew Tobin, General Counsel: Mr Michael Vardaneg
ton

'ee, CFO: Mr Geoff Nicholson, General Counsel: Ms Susan Taylor

r: Ms Tanya Cox, General Counsel: Mr C Easy, Investor Relations: Mr David Yates, Administrator: Mrs Louise O'Connor

Mr Peter Lim

co, Investor Relations: Mr Sean O'Sullivan

General Counsel: Ms Karen Pedersen, Investor Relations: Mrs Vivienne Bower

wards, Associate Director: Mr Charles Gray, Associate Director: Mr Craig Laslett, Associate Director: Mr A Munro, Associate Director: Mr Glenn F
s: Mr Steve Warner

or: Mr James Sloman, CFO: Mr Nick Vrontas, General Counsel: Ms Carolyn Scobie

t

ael Neilson

Dwen Hegarty, Non Exec. Director: Mr Cao Huiquan, Non Exec. Director, Independent Director: Dr Geoff Raby, Non Exec. Director: Mr W Rowley

itions: Mr Stuart Green

el: Mr J Tuxen, Investor Relations: Mr C Rusanow

llier, Non Exec. Director: Mr John Varley

. Director: Mr Ian McEvoy, Non Exec. Director, Independent Director: Dr Elizabeth Ryan, Investor Relations: Mr Mike Lynn

or: Mr James Ullmer, General Counsel: Mr Peter Horton

ennifer Westacott, Finance Director: Mr Terry Bowen

vee, Non Exec. Director, Independent Director: Mrs Ai Lian, Non Exec. Director, Independent Director: Mr Edward Mason, Non Exec. Director, In

n Exec. Director: Mr KT Yuen, Investor Relations: Mr Craig Horlin

r Relations: Mr Chris Taylor

a, Investor Relations: Mr Stuart Kingham

Palin, Alternate Director: Mr Seidler AM, Investor Relations: Mr Justin Grogan

r, Non Exec. Director, Independent Director: Mr Herbert Scruggs, CFO: Mr Stephen Pearce

dependent Director: Mr Shiavax Nargolwala, Non Exec. Director, Independent Director: Mr Peng Tsin, CFO: Ms Group CFO