

FORM 605

Corporations Act 2001

Section 671B

Notice of ceasing to be a substantial holder**To: Company Name/Scheme: MONADELPHOUS GROUP LIMITED**ACN/ARSN: **008 988 547****1. Details of substantial holder**

Name: Commonwealth Bank of Australia ACN 123 123 124 (CBA) and its related bodies corporate listed in annexure A

The holder ceased to be a substantial holder on: **15/12/2016**The previous notice was given to the company on: **17/11/2016**The previous notice was dated: **14/11/2016****2. Changes in relevant interests**

Particulars of each change in, or change in the nature of, a relevant interest of the substantial holder or an associate in voting securities of the company or scheme, since the substantial holder was last required to give a substantial holding notice to the company or scheme are as follows:

Date of change	Person whose relevant interest changed	Nature of change	Consideration given in relation to change	Class and number of securities affected	Person's votes affected
See annexure B to this notice					

3. Changes in association

The persons who have become associates of, ceased to be associates of, or have changed the nature of their association with, the substantial holder in relation to voting interests in the company or scheme are as follows:

Name and ACN/ARSN (if applicable)	Nature of association

4. Addresses

The addresses of persons named in this form are as follows:

Name	Address
ASB Group Investments Limited Company Number 533945	Level 2, ASB North Wharf, 12 Jellicoe Street, Auckland, 1010 , New Zealand
Commonwealth Bank Officers Superannuation Corporation Pty Limited ACN 074 519 798	Level 11 Tower 1, 201 Sussex St Sydney NSW 2001
Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia
Colonial First State Investments Limited ACN 002 348 352	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia
Avanteos Investments Limited ACN 096 259 979	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia
Realindex Investments Pty Limited ACN 133 312 017	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia
Sovereign Services Limited ACN 969417	Level 2, ASB North Wharf, 12 Jellicoe Street, Auckland, 1010 , New Zealand
CBA Markets Limited ACN 003 485 952	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia
The Colonial Mutual Life Assurance Society Limited ACN 004 021 809	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia

5. Signature

Carla Collingwood-Company Secretary

Dated the 16 day of December 2016

Annexure A

This is annexure A referred to in Form 605, Notice of ceasing to be a substantial holder dated **15/12/2016**

Carla Collingwood

Company Secretary

Dated the 16 December 2016

SCHEDULE

AEGIS CORRECTIONAL PARTNERSHIP PTY LTD
AEGIS LIMITED
AHL HOLDINGS PTY LIMITED
ALTONA V6 PTY LIMITED
ASB BANK LIMITED
ASB CAPITAL LIMITED (NZX-ASBPA)
ASB CAPITAL NO.2 LIMITED (NZX-ASBPB)
ASB FINANCE LIMITED
ASB FUNDING LIMITED
ASB GROUP (LIFE) LIMITED
ASB GROUP INVESTMENTS LIMITED
ASB HOLDINGS LIMITED
ASB MANAGEMENT SERVICES LIMITED
ASB NOMINEES LIMITED
ASB SECURITIES LIMITED
ASKLEPIOS LIMITED
ASPIRE SCHOOLS FINANCING (QLD) PTY LIMITED
ASPIRE SCHOOLS HOLDINGS (QLD) PTY LIMITED
AUSIEX NOMINEES PTY LIMITED
AUSTRALIAN INVESTMENT EXCHANGE LIMITED
AVANTEOS INVESTMENTS LIMITED
AVANTEOS PTY LTD
BANK OF HANGZHOU CO. LTD
BANKWEST FOUNDATION LIMITED
BDELTA VESSEL NO 1 PTY LTD
BDELTA VESSEL NO 2 PTY LTD
BDELTA VESSEL NO 3 PTY LTD
BDELTA VESSEL NO 4 PTY LTD
BOCOMMLIFE INSURANCE COMPANY LIMITED
BOND INVESTMENTS NO 1 LIMITED
BOND INVESTMENTS UK LIMITED
BW FINANCIAL ADVICE LIMITED
BW SECURITISATION MANAGEMENT PTY LTD
BWA GROUP SERVICES PTY LTD
BWA INTELLECTUAL PROPERTY HOLDINGS
LIMITED
CAPITAL 121 PTY LIMITED
CARDS NZ LIMITED
CBA (EUROPE) FINANCE LTD (IN LIQUIDATION)
CBA A319 4624 PTY LIMITED
CBA A319 4635 PTY LIMITED
CBA A320 4077 PTY LTD
CBA A320 4948 PTY LIMITED
CBA A320 5156 PTY LIMITED
CBA A320 5249 PTY LTD
CBA A320 5289 PTY LTD
CBA A320 5638 PTY LTD
CBA A320 6749 PTY LIMITED
CBA A320 AIRCRAFT NO1 PTY LTD
CBA A330 1427 Pty Ltd
CBA A330 1453 PTY LIMITED
CBA AIR A320 2714 PTY LIMITED
CBA AIR PTY LTD
CBA ASSET FINANCE (NZ) LIMITED
CBA ASSET HOLDINGS (NZ) LIMITED
CBA B377 37091 PTY LTD
CBA B738 39822 PTY LIMITED
CBA B773 60333 PTY LIMITED
CBA CAPITAL AUSTRALIA PTY LIMITED
CBA CAPITAL HOLDINGS INC.
CBA CAPITAL TRUST I
CBA CAPITAL TRUST II
CBA CORPORATE SERVICES (NSW) PTY LIMITED
CBA CORPORATE SERVICES (VIC) PTY LIMITED
CBA EUROPE LIMITED
CBA FUNDING (NZ) LIMITED
CBA FUNDING HOLDINGS PTY LTD
CBA FUNDING TRUST I
CBA INTERNATIONAL FINANCE PTY. LIMITED
CBA INTERNATIONAL FINANCIAL SERVICES
LIMITED (formerly known as COMMBANK
MANAGEMENT CONSULTING (ASIA) COMPANY
LIMITED)
CBA INVESTMENTS (NO.4) LIMITED
CBA MARKETS LIMITED
CBA MTE RAIL COMPANY PTY LIMITED
CBA NZ HOLDING LIMITED
CBA RAIL & TRAM COMPANY PTY LIMITED
CBA ROLLING STOCK COMPANY NO.1 PTY
LIMITED
CBA SA HOLDINGS PROPRIETARY LIMITED
CBA SERVICES SINGAPORE PTE LTD
CBA SPECIALISED FINANCING PTY LIMITED
CBA STAFF COMMUNITY FUND LIMITED
CBA USD FUNDING LIMITED
CBA USD INVESTMENTS PTY LIMITED
CBFC LEASING PTY. LIMITED
CBFC LIMITED
CFSPAI EUROPE CO LIMITED (formerly known as
CFSPAI MALTA CO LIMITED)
CFSPAI EUROPE HOLDCO LIMITED (formerly known
as CFSPAI MALTA HOLDCO LIMITED)
CHRISTMAS BREAK PTY LTD
CHULLORA EQUITY INVESTMENT (NO 1) PTY

LIMITED
CHULLORA EQUITY INVESTMENT (NO 2) PTY LIMITED
CHULLORA EQUITY INVESTMENT (NO 3) PTY LIMITED
CIPL ARARAT PTY LTD
CIPL SA SCHOOLS PTY LTD
CISL (NO.1) PTY LIMITED
CM-SOMERTON PTY. LTD.
CMG ASIA LIFE HOLDINGS LIMITED
CMG ASIA PTY LTD
COLLATERAL LEASING PTY LTD
COLONIAL FIRST STATE ASSET MANAGEMENT (AUSTRALIA) LIMITED
COLONIAL FIRST STATE GROUP LIMITED
COLONIAL FIRST STATE INFRASTRUCTURE HOLDINGS LIMITED
COLONIAL FIRST STATE INFRASTRUCTURE MANAGERS (AUSTRALIA) PTY LTD
COLONIAL FIRST STATE INVESTMENTS LIMITED
COLONIAL FIRST STATE MANAGED INFRASTRUCTURE LIMITED
COLONIAL HOLDING COMPANY LIMITED
COLONIAL MUTUAL SUPERANNUATION PTY. LTD.
COLONIAL SERVICES PTY LIMITED
COMMBANK EUROPE LIMITED
COMMBANK MANAGEMENT CONSULTING (SHANGHAI) COMPANY LIMITED
COMMFUNDATION PTY LIMITED
COMMONWEALTH AUSTRALIA SECURITIES LLC
COMMONWEALTH BANK OF AUSTRALIA
COMMONWEALTH BANK OF AUSTRALIA (CHENG'AN) COUNTY BANK CO. LTD.
COMMONWEALTH BANK OF AUSTRALIA (CIXIAN) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (DENGFENG) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (HANDANXIAN) COUNTY BANK CO. LTD.
COMMONWEALTH BANK OF AUSTRALIA (JIYUAN) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (LANKAO) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (LUANCHENG) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (MIANCHI) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (SHEXIAN) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (UK) STAFF BENEFITS SCHEME TRUSTEE COMPANY LIMITED
COMMONWEALTH BANK OF AUSTRALIA (WEIXIAN) COUNTY BANK CO. LTD.
COMMONWEALTH BANK OF AUSTRALIA (WENXIAN) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (XINJI) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (YICHUAN) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (YONGCHENG) COUNTY BANK CO. LTD
COMMONWEALTH BANK OF AUSTRALIA (YONGNIAN) COUNTY BANK CO. LTD
COMMONWEALTH BANK OFFICERS
SUPERANNUATION CORPORATION PTY LIMITED
Commonwealth Custodial Services Pty Ltd
COMMONWEALTH DEVELOPMENT BANK OF AUSTRALIA PTY LIMITED
COMMONWEALTH FINANCIAL PLANNING LIMITED
COMMONWEALTH INSURANCE HOLDINGS LIMITED
COMMONWEALTH INSURANCE LIMITED
COMMONWEALTH INVESTMENTS PTY LIMITED
COMMONWEALTH PRIVATE LIMITED
COMMONWEALTH SECURITIES LIMITED
COMMWEALTH INTERNATIONAL HOLDINGS PTY LIMITED
COMSEC NOMINEES PTY LIMITED
CORE EQUITY SERVICES NOMINEES PTY LIMITED
COUNT FINANCIAL LIMITED
CRYSTAL AVENUE PTY LIMITED
CTB AUSTRALIA LIMITED
ELLAS CONTAINER SHIP COMPANY 1 PTY LIMITED
ELLAS CONTAINER SHIP COMPANY 2 PTY LIMITED
EMERALD HOLDING COMPANY PTY LIMITED
EQUIGROUP HOLDINGS PTY LIMITED
FINANCIAL WISDOM LIMITED
FINCONNECT (AUSTRALIA) PTY LTD
FIRST STATE CINDA FUND MANAGEMENT COMPANY LIMITED
First State European Diversified Infrastructure Sarl
First State Funds Plc
First State Global Umbrella Fund Public Limited Company
FIRST STATE INFRASTRUCTURE MANAGERS (INTERNATIONAL) LIMITED
First State Investment Management (UK) Limited
FIRST STATE INVESTMENT MANAGERS (ASIA) LIMITED
First State Investment Services (UK) Limited
FIRST STATE INVESTMENTS (HONG KONG) LIMITED
FIRST STATE INVESTMENTS (JAPAN) LIMITED
FIRST STATE INVESTMENTS (NZ) LIMITED
FIRST STATE INVESTMENTS (SINGAPORE)
First State Investments (UK Holdings) Limited
First State Investments (UK) Limited
FIRST STATE INVESTMENTS (US) LLC
First State Investments Fund Management Sarl
First State Investments GIP Management Sarl
FIRST STATE INVESTMENTS HOLDINGS (SINGAPORE) LIMITED
First State Investments ICVC
First State Investments International Inc
First State Investments International Limited
FIRST STATE NOMINEES (HONG KONG) LIMITED
FSIB LTD (formerly known as FIRST STATE INVESTMENTS (BERMUDA) LIMITED)
FSIC Limited (formerly known as First State Investments (Cayman) Limited)
GT USD FUNDING PTY LIMITED
HAZELWOOD INVESTMENT COMPANY PTY

LIMITED
HOMEPATH PTY LIMITED
INVERLOCH LEASING PTY LIMITED
INVESTMENT CUSTODIAL SERVICES LIMITED
INVESTORWEB.COM. PTY LIMITED
IWL BROKING SOLUTIONS PTY LIMITED
IWL PTY LIMITED
JACQUES MARTIN ADMINISTRATION AND
CONSULTING PTY LTD
JACQUES MARTIN PTY. LTD.
LOFT NO 1 PTY LIMITED
LOFT NO 2 PTY LIMITED
LOFT NO.3 PTY LIMITED
MIS FUNDING NO.1 PTY LIMITED
MORTGAGE HOLDING TRUST COMPANY LIMITED
MTE DEBT VEHICLE PTY LTD
MTE LESSOR 1 PTY LTD
MTE LESSOR 2 PTY LTD
MTE LESSOR 3 PTY LTD
MTE LESSOR 4 PTY LTD
MTE LESSOR 5 PTY LTD
MTE NOMINEE PARTNER PTY LTD
NETSHARE NOMINEES PTY LTD
NEWPORT LIMITED
NEWSHELF 1314 (PTY) LTD
NEWSHELF 1315 (PTY) LTD
NIMITZ NOMINEES PTY LIMITED
ORE & OVERBURDEN PTY LIMITED
PREFERRED CAPITAL PTY LIMITED
PREMIUM ALTERNATIVE INVESTMENTS PTY
LIMITED
PREMIUM CUSTODY SERVICES PTY LTD
PREMIUM PLANTATIONS PTY LIMITED
PREMIUM PLANTATIONS SERVICES PTY LTD
PT BANK COMMONWEALTH
PT COMMONWEALTH LIFE
PT FIRST STATE INVESTMENTS INDONESIA
QILU BANK CO. LTD.
REALINDEX INVESTMENTS PTY LIMITED
RELIANCE ACHIEVER PTY LIMITED
RESIDENTIAL MORTGAGE GROUP PTY LTD
ROCK & RUBBLE (DEBT VEHICLE) PTY LIMITED
ROCK & RUBBLE (EXISTING) PTY LIMITED
ROCK & RUBBLE (NEW) PTY LIMITED
SAF MINING NO.2 PTY LIMITED
SAF Mining No1 Pty Limited
SAFE NO1 PTY LTD
SAFE NO19 PTY LIMITED
SAFE NO2 PTY LTD
SAFE NO3 PTY LTD
SAFE NO4 PTY LIMITED
SAFE NO9 PTY LIMITED
SAFE USD HOLDINGS PTY LTD
SBN NOMINEES PTY. LIMITED
SECURITISATION ADVISORY SERVICES PTY.
LIMITED
SECURITISATION MANAGEMENT SERVICES

LIMITED
SECURITY HOLDING INVESTMENT ENTITY LINKING
DEALS LIMITED
SENBARY PTY LIMITED
SHARE DIRECT NOMINEES PTY LIMITED
SHARE INVESTMENTS PTY LIMITED
SI Holdings Limited
SIF RAILWAY NO.1 PTY LIMITED (IN LIQUIDATION)
SIF RAILWAY NO.2 PTY LIMITED (IN LIQUIDATION)
SOVEREIGN ASSURANCE COMPANY LIMITED
SOVEREIGN SERVICES LIMITED
SOVEREIGN SUPERANNUATION FUNDS LIMITED
SOVEREIGN SUPERANNUATION TRUSTEES
LIMITED
ST ANDREW'S AUSTRALIA PTY LTD
STATE NOMINEES LTD
SWAN SECURITISATION FINANCE PTY LIMITED (IN
LIQUIDATION)
SWAN SECURITISATION INVESTMENTS PTY LTD
(IN LIQUIDATION)
T.W. CUSTODIANS LIMITED
TANKSTREAM RAIL (BY - 1) PTY LIMITED
TANKSTREAM RAIL (BY - 2) PTY LIMITED
TANKSTREAM RAIL (BY - 3) PTY LIMITED
TANKSTREAM RAIL (BY - 4) PTY LIMITED
TANKSTREAM RAIL (SW - 1) PTY LIMITED
TANKSTREAM RAIL (SW - 2) PTY LIMITED
TANKSTREAM RAIL (SW - 3) PTY LIMITED
TANKSTREAM RAIL (SW - 4) PTY LIMITED
TANKSTREAM RAIL (VICTORIA) PTY LIMITED
THE COLONIAL MUTUAL LIFE ASSURANCE
SOCIETY LIMITED
TOTAL KEEN INVESTMENT LIMITED
TYME CAPITAL PROPRIETARY LIMITED
TYME INFIELD PROPRIETARY LIMITED (formerly
know as EDGE FIELD MARKETING PROPRIETARY
LTD)
TYME INTELLECTUAL PROPERTIES PROPRIETARY
LIMITED
TYME INVESTMENTS PROPRIETARY LIMITED
TYME TECHNICAL SOLUTIONS PROPRIETARY
LIMITED
VATOSCAN PROPRIETARY LIMITED
VH-VZF PTY LTD
VH-VZG PTY LTD
VH-VZH PTY LTD
VIETNAM INTERNATIONAL BANK (VIETNAM
INTERNATIONAL COMMERCIAL JOINT STOCK
BANK)
VIPRO PTY LIMITED
WESTSIDE PROPERTIES LIMITED

Annexure B

This is annexure B referred to in Form 605, Notice of ceasing to be a substantial holder dated **15/12/2016**

Carla Collingwood Company Secretary

Dated the 16 December 2016

Date of change	Person whose relevant interest changed	Nature of change	Consideration given in relation to change	Class and number of securities affected	Person's votes affected
Monday, 12 December 2016	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Borrow Increase	N/A	2,266 Ordinary shares (borrowed from Citigroup Global Markets Limited (Agreement 5), see Annexure C)	2,266
Friday, 18 November 2016	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	58,708.77	5,807 Ordinary shares	5,807
Thursday, 24 November 2016	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	37,149.60	3,365 Ordinary shares	3,365
Thursday, 1 December 2016	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	20,108.00	1,828 Ordinary shares	1,828
Monday, 12 December 2016	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Borrow Increase	N/A	4,933 Ordinary shares (borrowed from UBS AG (Agreement 10), see Annexure C)	4,933
Tuesday, 15 November 2016	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	4,607 Ordinary shares (borrowed from UBS AG (Agreement 3), see Annexure C)	4,607
Friday, 2 December 2016	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	111,245.94	10,444 Ordinary shares	10,444
Friday, 25 November 2016	Colonial First State Investments Limited (Note 1) ACN 002	Sale	1,700,312.46	151,543 Ordinary shares	151,543

	348 352				
Tuesday, 6 December 2016	Avanteos Investments Limited ACN 096 259 979	Sale	2,083.04	188 Ordinary shares	188
Tuesday, 6 December 2016	Avanteos Investments Limited ACN 096 259 979	Purchase	2,083.04	188 Ordinary shares	188
Wednesday, 16 November 2016	Avanteos Investments Limited ACN 096 259 979	Sale	1,507.50	150 Ordinary shares	150
Thursday, 17 November 2016	Avanteos Investments Limited ACN 096 259 979	Sale	3,324.75	330 Ordinary shares	330
Friday, 18 November 2016	Avanteos Investments Limited ACN 096 259 979	Sale	2,545.20	252 Ordinary shares	252
Monday, 28 November 2016	Avanteos Investments Limited ACN 096 259 979	Sale	6,996.00	636 Ordinary shares	636
Monday, 28 November 2016	Avanteos Investments Limited ACN 096 259 979	Sale	3,465.00	315 Ordinary shares	315
Friday, 2 December 2016	Avanteos Investments Limited ACN 096 259 979	Sale	4,474.46	409 Ordinary shares	409
Monday, 5 December 2016	Avanteos Investments Limited ACN 096 259 979	Sale	4,165.27	381 Ordinary shares	381
Monday, 5 December 2016	Avanteos Investments Limited ACN 096 259 979	Sale	2,943.06	271 Ordinary shares	271
Friday, 25 November 2016	Realindex Investments Pty Limited ACN 133 312 017	Purchase	1,700,312.46	151,543 Ordinary shares	151,543
Thursday, 15 December 2016	Realindex Investments Pty Limited ACN 133 312 017	Sale	196,089.88	17,794 Ordinary shares	17,794
Friday, 2 December 2016	Realindex Investments Pty Limited ACN 133 312 017	Sale	60,939.30	5,722 Ordinary shares	5,722

Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Borrow Decrease	N/A	7,894 Ordinary shares (returned to Barclays Capital Securities Ltd, see Annexure C)	7,894
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Increase	N/A	6,744 Ordinary shares (borrowed from Barclays Capital Securities Ltd, see Annexure C)	6,744
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Increase	N/A	1,927 Ordinary shares (borrowed from Barclays Capital Securities Ltd, see Annexure C)	1,927
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Decrease	N/A	6,744 Ordinary shares (returned to Barclays Capital Securities Ltd, see Annexure C)	6,744
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Increase	N/A	1,927 Ordinary shares (borrowed from Barclays Capital Securities Ltd, see Annexure C)	1,927
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Decrease	N/A	1,927 Ordinary shares (returned to Barclays Capital Securities Ltd, see Annexure C)	1,927
Monday, 12 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Decrease	N/A	1,927 Ordinary shares (returned to Barclays Capital Securities Ltd, see Annexure C)	1,927
Monday, 12 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Increase	N/A	1,927 Ordinary shares (borrowed from Barclays Capital Securities Ltd, see Annexure C)	1,927
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Decrease	N/A	1,927 Ordinary shares (returned to Barclays Capital Securities	1,927

				Ltd, see Annexure C)	
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Increase	N/A	25,386 Ordinary shares (borrowed from Barclays Capital Securities Ltd, see Annexure C)	25,386
Wednesday, 14 December 2016	CBA Markets Limited ACN 003 485 952	Borrow Decrease	N/A	25,386 Ordinary shares (returned to Barclays Capital Securities Ltd, see Annexure C)	25,386
Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Sale	6,813.60	668 Ordinary shares	668
Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Sale	10,036.80	984 Ordinary shares	984
Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Sale	508.00	50 Ordinary shares	50
Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,979.25	195 Ordinary shares	195
Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,979.25	195 Ordinary shares	195
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,970.65	295 Ordinary shares	295
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,982.45	295 Ordinary shares	295
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,961.70	195 Ordinary shares	195
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	30.32	3 Ordinary shares	3
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,973.40	195 Ordinary shares	195

Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	785.46	78 Ordinary shares	78
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,226.66	222 Ordinary shares	222
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,630.60	360 Ordinary shares	360
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,975.35	195 Ordinary shares	195
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,987.05	195 Ordinary shares	195
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Sale	4,998.00	490 Ordinary shares	490
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,627.00	360 Ordinary shares	360
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,018.00	300 Ordinary shares	300
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,971.45	195 Ordinary shares	195
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	606.30	60 Ordinary shares	60
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	396.24	39 Ordinary shares	39
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,603.52	256 Ordinary shares	256
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,973.40	195 Ordinary shares	195
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,973.40	195 Ordinary shares	195

Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	10,036.80	984 Ordinary shares	984
Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	20,018.20	1,982 Ordinary shares	1,982
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	4,474.30	443 Ordinary shares	443
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,969.50	195 Ordinary shares	195
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,151.40	114 Ordinary shares	114
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,961.70	195 Ordinary shares	195
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,018.00	300 Ordinary shares	300
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,975.35	195 Ordinary shares	195
Tuesday, 15 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	10,036.80	984 Ordinary shares	984
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	19,977.80	1,978 Ordinary shares	1,978
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	6,181.20	612 Ordinary shares	612
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	656.50	65 Ordinary shares	65
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,464.40	244 Ordinary shares	244
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	4,635.90	459 Ordinary shares	459

Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	262.60	26 Ordinary shares	26
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	191.90	19 Ordinary shares	19
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	242.40	24 Ordinary shares	24
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	4,403.60	436 Ordinary shares	436
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	10.10	1 Ordinary shares	1
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	11,039.30	1,093 Ordinary shares	1,093
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	90.81	9 Ordinary shares	9
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,725.39	171 Ordinary shares	171
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,991.48	395 Ordinary shares	395
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,969.50	195 Ordinary shares	195
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	343.40	34 Ordinary shares	34
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	151.65	15 Ordinary shares	15
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,473.14	146 Ordinary shares	146
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,130.08	112 Ordinary shares	112

Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	837.47	83 Ordinary shares	83
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	626.51	62 Ordinary shares	62
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	636.62	63 Ordinary shares	63
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	535.57	53 Ordinary shares	53
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	515.36	51 Ordinary shares	51
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	858.93	85 Ordinary shares	85
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	515.36	51 Ordinary shares	51
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	656.83	65 Ordinary shares	65
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	515.36	51 Ordinary shares	51
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,922.80	190 Ordinary shares	190
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,973.40	195 Ordinary shares	195
Wednesday, 16 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	9,989.10	990 Ordinary shares	990
Thursday, 17 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	19,957.60	1,976 Ordinary shares	1,976
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,504.90	149 Ordinary shares	149

Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	5,231.80	518 Ordinary shares	518
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,969.50	195 Ordinary shares	195
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,969.50	195 Ordinary shares	195
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,027.00	300 Ordinary shares	300
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,324.75	330 Ordinary shares	330
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,030.00	300 Ordinary shares	300
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	481.92	48 Ordinary shares	48
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,465.59	147 Ordinary shares	147
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,510.50	150 Ordinary shares	150
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,979.62	395 Ordinary shares	395
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,483.23	147 Ordinary shares	147
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	484.32	48 Ordinary shares	48
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,975.35	195 Ordinary shares	195
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	10,098.00	990 Ordinary shares	990

Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,967.55	195 Ordinary shares	195
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,961.70	195 Ordinary shares	195
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,967.55	195 Ordinary shares	195
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	289.71	29 Ordinary shares	29
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,969.50	195 Ordinary shares	195
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	17,368.98	1,718 Ordinary shares	1,718
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,028.65	305 Ordinary shares	305
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,980.00	200 Ordinary shares	200
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	9,668.52	963 Ordinary shares	963
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	9,668.52	963 Ordinary shares	963
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,659.82	362 Ordinary shares	362
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	4,215.87	417 Ordinary shares	417
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	40.48	4 Ordinary shares	4
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	70.84	7 Ordinary shares	7

Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,959.75	195 Ordinary shares	195
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,953.90	195 Ordinary shares	195
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,261.26	126 Ordinary shares	126
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	739.26	74 Ordinary shares	74
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,708.29	171 Ordinary shares	171
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,013.40	305 Ordinary shares	305
Friday, 18 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	273.24	27 Ordinary shares	27
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	271.08	27 Ordinary shares	27
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	283.08	28 Ordinary shares	28
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,789.47	177 Ordinary shares	177
Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Sale	10,029.12	992 Ordinary shares	992
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,279.25	225 Ordinary shares	225
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,215.60	120 Ordinary shares	120
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	6,523.72	644 Ordinary shares	644

Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,970.30	190 Ordinary shares	190
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,970.30	190 Ordinary shares	190
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,010.20	190 Ordinary shares	190
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,948.05	185 Ordinary shares	185
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,938.80	185 Ordinary shares	185
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,983.60	190 Ordinary shares	190
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,976.00	190 Ordinary shares	190
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,983.60	190 Ordinary shares	190
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	20,020.00	1,925 Ordinary shares	1,925
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	72.80	7 Ordinary shares	7
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	2,236.00	215 Ordinary shares	215
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,497.60	144 Ordinary shares	144
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,227.20	118 Ordinary shares	118
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	2,080.00	200 Ordinary shares	200

Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,674.40	161 Ordinary shares	161
Monday, 21 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	20,384.00	1,960 Ordinary shares	1,960
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,983.60	180 Ordinary shares	180
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,362.76	124 Ordinary shares	124
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	14,224.92	1,292 Ordinary shares	1,292
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	10,668.69	969 Ordinary shares	969
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,730.48	248 Ordinary shares	248
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,325.02	302 Ordinary shares	302
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	21,117.18	1,918 Ordinary shares	1,918
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	2,190.99	199 Ordinary shares	199
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	579.42	54 Ordinary shares	54
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,085.75	101 Ordinary shares	101
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	277.94	26 Ordinary shares	26
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,165.21	109 Ordinary shares	109

Tuesday, 22 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,942.50	185 Ordinary shares	185
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,509.20	140 Ordinary shares	140
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,888.25	175 Ordinary shares	175
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,584.85	145 Ordinary shares	145
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,981.80	180 Ordinary shares	180
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,636.80	155 Ordinary shares	155
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,638.35	155 Ordinary shares	155
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	460.74	42 Ordinary shares	42
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	11,002.91	1,003 Ordinary shares	1,003
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	300.16	28 Ordinary shares	28
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,718.40	160 Ordinary shares	160
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,750.40	160 Ordinary shares	160
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	8,699.21	793 Ordinary shares	793
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	6,033.50	550 Ordinary shares	550

Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	4,857.80	454 Ordinary shares	454
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,979.50	185 Ordinary shares	185
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,695.60	157 Ordinary shares	157
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,031.18	94 Ordinary shares	94
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,020.21	93 Ordinary shares	93
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	636.26	58 Ordinary shares	58
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	680.14	62 Ordinary shares	62
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	9,927.85	905 Ordinary shares	905
Wednesday, 23 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	29,531.24	2,692 Ordinary shares	2,692
Friday, 25 November 2016	CBA Markets Limited ACN 003 485 952	Sale	13,844.14	1,262 Ordinary shares	1,262
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	4,416.00	400 Ordinary shares	400
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	121.44	11 Ordinary shares	11
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	872.16	79 Ordinary shares	79
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,256.80	295 Ordinary shares	295

Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	7,440.96	674 Ordinary shares	674
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	9,394.00	854 Ordinary shares	854
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	638.00	58 Ordinary shares	58
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,705.00	155 Ordinary shares	155
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,983.60	180 Ordinary shares	180
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,980.00	180 Ordinary shares	180
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	9,472.32	858 Ordinary shares	858
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,865.76	169 Ordinary shares	169
Thursday, 24 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	10,686.72	968 Ordinary shares	968
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,987.20	180 Ordinary shares	180
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Sale	3,047.00	277 Ordinary shares	277
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Sale	6,985.00	635 Ordinary shares	635
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,967.50	345 Ordinary shares	345
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,619.35	315 Ordinary shares	315

Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Sale	1,221.89	109 Ordinary shares	109
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Sale	8,766.22	782 Ordinary shares	782
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,855.85	335 Ordinary shares	335
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,620.09	141 Ordinary shares	141
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,724.25	150 Ordinary shares	150
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	517.27	45 Ordinary shares	45
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,206.45	105 Ordinary shares	105
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,137.51	99 Ordinary shares	99
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	379.33	33 Ordinary shares	33
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,724.25	150 Ordinary shares	150
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	448.11	39 Ordinary shares	39
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	7,675.32	668 Ordinary shares	668
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	896.22	78 Ordinary shares	78
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	15,545.97	1,353 Ordinary shares	1,353

Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	10,926.99	951 Ordinary shares	951
Monday, 28 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	4,883.25	425 Ordinary shares	425
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	7,740.60	679 Ordinary shares	679
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,177.40	191 Ordinary shares	191
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	422.54	37 Ordinary shares	37
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,575.96	138 Ordinary shares	138
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	307.53	27 Ordinary shares	27
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	3,622.02	318 Ordinary shares	318
Tuesday, 29 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,934.60	170 Ordinary shares	170
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,027.42	178 Ordinary shares	178
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	3,325.88	292 Ordinary shares	292
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	28,269.98	2,482 Ordinary shares	2,482
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	18,372.07	1,613 Ordinary shares	1,613
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	102.51	9 Ordinary shares	9

Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Sale	21,561.27	1,893 Ordinary shares	1,893
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,093.44	96 Ordinary shares	96
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	8,906.98	782 Ordinary shares	782
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,990.80	180 Ordinary shares	180
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	518.88	47 Ordinary shares	47
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	3,060.40	280 Ordinary shares	280
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,094.00	100 Ordinary shares	100
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	382.90	35 Ordinary shares	35
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,976.40	180 Ordinary shares	180
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	9,180.30	862 Ordinary shares	862
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	40,075.95	3,763 Ordinary shares	3,763
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	16,773.75	1,575 Ordinary shares	1,575
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	138.45	13 Ordinary shares	13
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,695.55	347 Ordinary shares	347

Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	967.50	90 Ordinary shares	90
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,066.00	100 Ordinary shares	100
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	84.64	8 Ordinary shares	8
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,026.26	97 Ordinary shares	97
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,482.60	140 Ordinary shares	140
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,603.50	150 Ordinary shares	150
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	247.02	23 Ordinary shares	23
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,024.10	95 Ordinary shares	95
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	967.50	90 Ordinary shares	90
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,552.22	145 Ordinary shares	145
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	447.72	41 Ordinary shares	41
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	917.28	84 Ordinary shares	84
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,129.80	105 Ordinary shares	105
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,067.00	100 Ordinary shares	100

Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,016.50	95 Ordinary shares	95
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,760.55	165 Ordinary shares	165
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,305.40	122 Ordinary shares	122
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	513.60	48 Ordinary shares	48
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,819.00	170 Ordinary shares	170
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,815.60	170 Ordinary shares	170
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,975.80	185 Ordinary shares	185
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,922.40	180 Ordinary shares	180
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	53.40	5 Ordinary shares	5
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,157.97	295 Ordinary shares	295
Wednesday, 30 November 2016	CBA Markets Limited ACN 003 485 952	Purchase	116.93	11 Ordinary shares	11
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	10,056.69	939 Ordinary shares	939
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,213.92	202 Ordinary shares	202
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	471.28	43 Ordinary shares	43

Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	19,074.00	1,734 Ordinary shares	1,734
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	23,408.00	2,128 Ordinary shares	2,128
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	6,688.00	608 Ordinary shares	608
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	10,527.00	957 Ordinary shares	957
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	21,813.00	1,983 Ordinary shares	1,983
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	7,700.00	700 Ordinary shares	700
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,815.00	165 Ordinary shares	165
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	165.00	15 Ordinary shares	15
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	3,956.40	360 Ordinary shares	360
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	571.48	52 Ordinary shares	52
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	406.63	37 Ordinary shares	37
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	98.91	9 Ordinary shares	9
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	98.91	9 Ordinary shares	9
Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,971.00	180 Ordinary shares	180

Thursday, 1 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,413.84	129 Ordinary shares	129
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,980.00	180 Ordinary shares	180
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,980.00	180 Ordinary shares	180
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,980.00	180 Ordinary shares	180
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,949.50	175 Ordinary shares	175
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	3,928.07	355 Ordinary shares	355
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	6,415.80	578 Ordinary shares	578
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,875.90	169 Ordinary shares	169
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,798.20	162 Ordinary shares	162
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	10,089.90	909 Ordinary shares	909
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	4,755.80	430 Ordinary shares	430
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	4,755.80	430 Ordinary shares	430
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	121.88	11 Ordinary shares	11
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	577.46	52 Ordinary shares	52

Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	553.75	50 Ordinary shares	50
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	554.00	50 Ordinary shares	50
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	22,120.00	2,000 Ordinary shares	2,000
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	10,805.62	977 Ordinary shares	977
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,769.60	160 Ordinary shares	160
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	43,233.54	3,909 Ordinary shares	3,909
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	2,068.22	187 Ordinary shares	187
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Sale	3,408.38	305 Ordinary shares	305
Friday, 2 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,196.34	289 Ordinary shares	289
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,947.75	175 Ordinary shares	175
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,940.75	175 Ordinary shares	175
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,910.07	171 Ordinary shares	171
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	44.68	4 Ordinary shares	4
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,236.00	200 Ordinary shares	200

Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,055.35	185 Ordinary shares	185
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,839.75	165 Ordinary shares	165
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,850.36	167 Ordinary shares	167
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	88.64	8 Ordinary shares	8
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	187.43	17 Ordinary shares	17
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,875.10	170 Ordinary shares	170
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,608.05	145 Ordinary shares	145
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,613.85	145 Ordinary shares	145
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,941.50	265 Ordinary shares	265
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	902.34	81 Ordinary shares	81
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,047.16	94 Ordinary shares	94
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	44.00	4 Ordinary shares	4
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,001.00	91 Ordinary shares	91
Monday, 5 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	8,899.00	809 Ordinary shares	809

Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,796.80	160 Ordinary shares	160
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	167.25	15 Ordinary shares	15
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,001.60	180 Ordinary shares	180
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,888.70	170 Ordinary shares	170
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,494.45	135 Ordinary shares	135
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	48,630.12	4,389 Ordinary shares	4,389
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	40,032.04	3,613 Ordinary shares	3,613
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	442.80	40 Ordinary shares	40
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,994.40	180 Ordinary shares	180
Wednesday, 7 December 2016	CBA Markets Limited ACN 003 485 952	Sale	55.75	5 Ordinary shares	5
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,788.80	160 Ordinary shares	160
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,956.50	175 Ordinary shares	175
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,289.15	115 Ordinary shares	115
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,854.60	165 Ordinary shares	165

Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	9,978.15	903 Ordinary shares	903
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,283.40	115 Ordinary shares	115
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	705.60	63 Ordinary shares	63
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	89.44	8 Ordinary shares	8
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	78.19	7 Ordinary shares	7
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	44.68	4 Ordinary shares	4
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,407.42	126 Ordinary shares	126
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	335.10	30 Ordinary shares	30
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	32,140.80	2,880 Ordinary shares	2,880
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	13,671.00	1,225 Ordinary shares	1,225
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	870.48	78 Ordinary shares	78
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	22.32	2 Ordinary shares	2
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	368.28	33 Ordinary shares	33
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	3,481.92	312 Ordinary shares	312

Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	937.44	84 Ordinary shares	84
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	14,530.32	1,302 Ordinary shares	1,302
Tuesday, 6 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	6,115.68	548 Ordinary shares	548
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,285.70	115 Ordinary shares	115
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,308.23	206 Ordinary shares	206
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	22,832.70	2,035 Ordinary shares	2,035
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	32,212.62	2,871 Ordinary shares	2,871
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,244.00	200 Ordinary shares	200
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	5,542.68	494 Ordinary shares	494
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	9,990.40	896 Ordinary shares	896
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,695.20	240 Ordinary shares	240
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,346.03	209 Ordinary shares	209
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	213.56	19 Ordinary shares	19
Friday, 9 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,484.04	221 Ordinary shares	221

Monday, 12 December 2016	CBA Markets Limited ACN 003 485 952	Sale	907.14	78 Ordinary shares	78
Monday, 12 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,069.96	92 Ordinary shares	92
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	1,368.80	118 Ordinary shares	118
Monday, 12 December 2016	CBA Markets Limited ACN 003 485 952	Sale	1,972.00	170 Ordinary shares	170
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	30,345.00	2,625 Ordinary shares	2,625
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	7,722.08	668 Ordinary shares	668
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	450.84	39 Ordinary shares	39
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	23,120.00	2,000 Ordinary shares	2,000
Thursday, 8 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	16,426.76	1,421 Ordinary shares	1,421
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	5,783.40	510 Ordinary shares	510
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	4,876.20	430 Ordinary shares	430
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	18,631.62	1,643 Ordinary shares	1,643
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	850.50	75 Ordinary shares	75
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	2,165.94	191 Ordinary shares	191

Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	17,577.00	1,550 Ordinary shares	1,550
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	11,135.88	982 Ordinary shares	982
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	9,196.74	811 Ordinary shares	811
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Sale	9,938.85	865 Ordinary shares	865
Monday, 12 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	48,357.55	4,337 Ordinary shares	4,337
Monday, 12 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	39,928.15	3,581 Ordinary shares	3,581
Wednesday, 14 December 2016	CBA Markets Limited ACN 003 485 952	Sale	10,098.90	882 Ordinary shares	882
Thursday, 15 December 2016	CBA Markets Limited ACN 003 485 952	Sale	19,053.58	1,729 Ordinary shares	1,729
Thursday, 15 December 2016	CBA Markets Limited ACN 003 485 952	Sale	4,738.60	430 Ordinary shares	430
Thursday, 15 December 2016	CBA Markets Limited ACN 003 485 952	Sale	165.30	15 Ordinary shares	15
Thursday, 15 December 2016	CBA Markets Limited ACN 003 485 952	Sale	4,154.54	377 Ordinary shares	377
Thursday, 15 December 2016	CBA Markets Limited ACN 003 485 952	Sale	15,846.76	1,438 Ordinary shares	1,438
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	17,907.50	1,625 Ordinary shares	1,625
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	396.72	36 Ordinary shares	36

Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	804.46	73 Ordinary shares	73
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	20,816.78	1,889 Ordinary shares	1,889
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	2,148.48	192 Ordinary shares	192
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	2,887.02	258 Ordinary shares	258
Tuesday, 13 December 2016	CBA Markets Limited ACN 003 485 952	Purchase	660.21	59 Ordinary shares	59

Annexure C

This is annexure C referred to in Form 605, Notice of ceasing to be a substantial holder dated **15/12/2016**

Carla Collingwood Company Secretary Dated the 16 December 2016

Commonwealth Bank of Australia will, if requested by the company or responsible entity to whom this form must be given or by the Australian Securities and Investments Commission (ASIC), give a copy of one or more of the following agreements to the company, responsible entity or ASIC (as appropriate).

Barclays Capital Securities Ltd

Type of agreement:	Global Master Securities Lending Agreement
Parties to agreement:	(1) Commonwealth Bank of Australia and (2) Barclays Capital Securities Ltd
Can the parties exercise voting rights attaching to the securities?	No
If yes, in what circumstances?	N/A
Date on which the securities were (or are) expected to be delivered to the borrower or its nominee (ie borrow date):	The dates indicated in Annexure B on which securities were borrowed.
Scheduled date (if any) when the securities are expected to be returned to the borrower or its nominee (ie return date):	Any particular day.
Does the borrower have the right to return the securities early? [Yes/No]	Yes
If yes, in which circumstances?	At any time subject to giving notice.
Does the lender have the right to recall the securities early (ie before the scheduled return date)? [Yes/No]	Yes
If yes, in which circumstances?	At any time subject to giving notice.
Are there circumstances in which the borrower will not be required to return the securities on settlement? [Yes/No]	No
If yes, in which circumstances?	N/A

Citigroup Global Markets Limited (Agreement 5)

Type of agreement:	Australian Master Securities Lending Agreement
Parties to agreement:	(1) Citigroup Global Markets Limited; and (2) Colonial First State Investments Limited
Can the parties exercise voting rights attaching to the securities?	No
If yes, in what circumstances?	N/A
Date on which the securities were (or are) expected to be delivered to the borrower or its nominee (ie borrow date):	The dates indicated in Annexure B on which securities were borrowed.
Scheduled date (if any) when the securities are expected to be returned to the borrower or its nominee (ie return date):	Any particular day.
Does the borrower have the right to return the securities early? [Yes/No]	Yes
If yes, in which circumstances?	At any time subject to giving notice.
Does the lender have the right to recall the securities early (ie before the scheduled return date)? [Yes/No]	Yes
If yes, in which circumstances?	At any time subject to giving notice.
Are there circumstances in which the borrower will not be required to return the securities on settlement? [Yes/No]	No
If yes, in which circumstances?	N/A

UBS AG (Agreement 3)

Type of agreement:	Australian Master Securities Lending Agreement
Parties to agreement:	(1) UBS AG; and (2) Colonial First State Investments Limited
Can the parties exercise voting rights attaching to the securities?	No
If yes, in what circumstances?	N/A
Date on which the securities were (or are) expected to be delivered to the borrower or its nominee (ie borrow date):	The dates indicated in Annexure B on which securities were borrowed.
Scheduled date (if any) when the securities are expected to be returned to the borrower or its nominee (ie return date):	Any particular day.
Does the borrower have the right to return the securities early?	Yes

[Yes/No]	
If yes, in which circumstances?	At any time subject to giving notice.
Does the lender have the right to recall the securities early (ie before the scheduled return date)? [Yes/No]	Yes
If yes, in which circumstances?	At any time subject to giving notice.
Are there circumstances in which the borrower will not be required to return the securities on settlement? [Yes/No]	No
If yes, in which circumstances?	N/A

UBS AG (Agreement 10)

Type of agreement:	Australian Master Securities Lending Agreement
Parties to agreement:	(1) UBS AG; and (2) Colonial First State Investments Limited
Can the parties exercise voting rights attaching to the securities?	No
If yes, in what circumstances?	N/A
Date on which the securities were (or are) expected to be delivered to the borrower or its nominee (ie borrow date):	The dates indicated in Annexure B on which securities were borrowed.
Scheduled date (if any) when the securities are expected to be returned to the borrower or its nominee (ie return date):	Any particular day.
Does the borrower have the right to return the securities early? [Yes/No]	Yes
If yes, in which circumstances?	At any time subject to giving notice.
Does the lender have the right to recall the securities early (ie before the scheduled return date)? [Yes/No]	Yes
If yes, in which circumstances?	At any time subject to giving notice.
Are there circumstances in which the borrower will not be required to return the securities on settlement? [Yes/No]	No
If yes, in which circumstances?	N/A