

FORM 605

Corporations Act 2001

Section 671B

Notice of ceasing to be a substantial holder**To: Company Name/Scheme: CHARTER HALL RETAIL REIT**ACN/ARSN: **093 143 965****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: **30/06/2015**The previous notice was given to the company on: **11/06/2014**The previous notice was dated: **10/06/2014****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
Acadian Asset Management (Australia) Limited ACN 114 200 127	Acadian Asset Management (Australia) Limited ceased to be a related body corporate of CBA on 30 June 2015

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
First State Investments (Hong Kong) Ltd ACN 206616	6th Floor, Three Exchange Square, 8 Connaught Place, Central, Hong Kong
CBA Equities Limited ACN 003 485 952	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia
Commonwealth Bank Officers Superannuation Corporation Pty Limited ACN 074 519 798	Level 11 Tower 1, 201 Sussex St Sydney NSW 2001
Acadian Asset Management (Australia) Limited ACN 114 200 127	'Australia Square' Suite 2, Level 40, 264-278 George Street, Sydney, 2000, Australia
Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia
First State Investment Management (UK) Limited ACN SC0 477 08	23 St Andrew Square Edinburgh EH2 1BB
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
First State Investments International Limited ACN SC0 790 63	23 St Andrew Square Edinburgh EH2 1BB
Commonwealth Private Limited ACN 125 238 039	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
Sovereign Services Limited ACN 969417	Level 2, ASB North Wharf, 12 Jellicoe Street, Auckland, 1010 , New Zealand
The Colonial Mutual Life Assurance Society Limited ACN 004 021 809	Ground Floor Tower 1, 201 Sussex Street, Sydney, NSW, 2000, Australia

5. Signature

A handwritten signature in black ink, appearing to read "Oullijed", written over a horizontal line.

Dated the 3 day of July 2015

Annexure A

This is annexure A referred to in Form 604, Notice of change of interest of substantial holder dated 30/06/2015

Carla Collingwood

Company Secretary

Dated the 3 July 2015

SCHEDULE

ACADIAN ASSET MANAGEMENT (AUSTRALIA) LIMITED	CBA A320 4077 PTY LTD
ADVICE ESSENTIALS PTY LIMITED	CBA A320 5156 PTY LIMITED
AEGIS CORRECTIONAL PARTNERSHIP PTY LTD	CBA A320 5249 PTY LTD
AEGIS LIMITED	CBA A320 5289 PTY LTD
AHL HOLDINGS PTY LIMITED	CBA A320 5638 PTY LTD
ALTONA V6 PTY LIMITED	CBA A320 AIRCRAFT NO1 PTY LTD
ASB BANK LIMITED	CBA A330 1427 Pty Ltd
ASB CAPITAL LIMITED (NZX-ASBPA)	CBA A330 1453 PTY LIMITED
ASB CAPITAL NO.2 LIMITED (NZX-ASBPB)	CBA AIR A320 2714 PTY LTD
ASB FINANCE LIMITED	CBA AIR PTY LTD
ASB FUNDING LIMITED	CBA ASSET FINANCE (NZ) LIMITED
ASB GROUP (LIFE) LIMITED	CBA ASSET HOLDINGS (NZ) LIMITED
ASB GROUP INVESTMENTS LIMITED	CBA B377 37091 PTY LTD
ASB HOLDINGS LIMITED	CBA CAPITAL AUSTRALIA (NO 2) PTY LIMITED
ASB MANAGEMENT SERVICES LIMITED	CBA CAPITAL AUSTRALIA LIMITED
ASB NOMINEES LIMITED	CBA CAPITAL HOLDINGS INC.
ASB SECURITIES LIMITED	CBA CAPITAL TRUST I
ASKLEPIOS LIMITED	CBA CAPITAL TRUST II
ASPIRE SCHOOLS FINANCING (QLD) PTY LIMITED	CBA CORPORATE SERVICES (NSW) PTY LIMITED
ASPIRE SCHOOLS HOLDINGS (QLD) PTY LIMITED	CBA CORPORATE SERVICES (VIC) PTY LIMITED
AUSIEX NOMINEES PTY LIMITED	CBA EQUITIES LIMITED
AUSTRALIAN INVESTMENT EXCHANGE LIMITED	CBA EUROPE LIMITED
AVANTEOS INVESTMENTS LIMITED	CBA FUNDING (NZ) LIMITED
AVANTEOS PTY LTD	CBA FUNDING HOLDINGS PTY LTD
BANK OF HANGZHOU CO. LTD	CBA FUNDING TRUST I
BANKWEST FOUNDATION LIMITED	CBA INTERNATIONAL FINANCE PTY. LIMITED
BDELTA VESSEL NO 1 PTY LTD	CBA INVESTMENTS (NO.4) LIMITED
BDELTA VESSEL NO 2 PTY LTD	CBA INVESTMENTS PTY LIMITED (PENDING DEREGISTRATION)
BDELTA VESSEL NO 3 PTY LTD	CBA IT CO PTY LIMITED
BDELTA VESSEL NO 4 PTY LTD	CBA MTE RAIL COMPANY PTY LIMITED
BOCOMMLIFE INSURANCE COMPANY LIMITED	CBA NZ HOLDING LIMITED
BOND INVESTMENTS NO 1 LIMITED	CBA RAIL & TRAM COMPANY PTY LIMITED
BOND INVESTMENTS UK LIMITED	CBA REAL ESTATE FUNDING (NZ) LIMITED
BURDEKIN INVESTMENTS LIMITED	CBA SA HOLDINGS PROPRIETARY LIMITED
BW FINANCIAL ADVICE LIMITED	CBA SERVICES SINGAPORE PTE LTD
BW SECURITISATION MANAGEMENT PTY LTD	CBA SPECIALISED FINANCING PTY LIMITED
BWA GROUP SERVICES PTY LTD	CBA STAFF COMMUNITY FUND LIMITED
BWA INTELLECTUAL PROPERTY HOLDINGS LIMITED	CBA USD FUNDING LIMITED
CABLE BEACH PTY LIMITED	CBA USD INVESTMENTS PTY LIMITED
CAPITAL 121 PTY LIMITED	CBFC LEASING PTY. LIMITED
CARDS NZ LIMITED	CBFC LIMITED
CBA (EUROPE) FINANCE LTD	CFS Newham Limited
	CFSPA EUROPE CO LIMITED (formerly known as

CFSPA MALTA CO LIMITED)
CFSPA EUROPE HOLDCO LIMITED (formerly known
as CFSPA 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
CIPL SENTINEL HOLDINGS PTY LTD
CIPL SENTINEL PTY LTD
CISL (HAZELWOOD) PTY. LIMITED
CITICORP NOMINEES PTY LTD AS CUSTODIAN
FOR THE TRUSTEE OF COLONIAL FIRST STATE
ACTIVE INFRASTRUCTURE INCOME FUND
CM-SOMERTON PTY. LTD.
CMG ASIA LIFE HOLDINGS LIMITED
CMG ASIA PTY LTD
COLLATERAL LEASING PTY LTD
Colonial (UK) Trustees Limited
COLONIAL FINANCE PTY LIMITED
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 Investment Managers (UK) Limited
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 (ASIA)
COMPANY LIMITED
COMMBANK MANAGEMENT CONSULTING
(SHANGHAI) COMPANY LIMITED
COMMCAPITAL S.A.R.L
COMMFUNDATION PTY LIMITED
COMMINTERNATIONAL 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 INVESTMENT SERVICES PTY
LIMITED
COMMONWEALTH INVESTMENTS PTY LIMITED
COMMONWEALTH PRIVATE LIMITED
COMMONWEALTH SECURITIES LIMITED
COMMONWEALTH INTERNATIONAL HOLDINGS PTY
LIMITED
COMSEC NOMINEES PTY LIMITED
CORE EQUITY SERVICES NOMINEES PTY LIMITED
COUNT FINANCE PTY LIMITED
COUNT FINANCIAL LIMITED
CPPIB AUSTRALIAN HOLDINGS NO. 1 PTY LIMITED
CRYSTAL AVENUE PTY LIMITED
CTB AUSTRALIA LIMITED
DAWNRAPTOR PTY LTD ATF DAWNRAPTOR
TRUST
EDGE FIELD MARKETING PROPRIETARY 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 Diversified Hedge Fund Limited
First State European Diversified Infrastructure Sarl
First State Funds Plc
First State Global Umbrella Fund Public Limited
Company
First State Hedge Funds SPC Limited
FIRST STATE INFRASTRUCTURE MANAGERS
(INTERNATIONAL) LIMITED
First State Infrastructure S.à r.l.
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 GLOBAL RESOURCES LONG SHORT FUND LIMITED (PENDING DEREGISTRATION)
FIRST STATE INVESTMENTS GLOBAL RESOURCES LONG SHORT MASTER FUND LIMITED (PENDING DEREGISTRATION)
FIRST STATE INVESTMENTS HOLDINGS (SINGAPORE) LIMITED
First State Investments ICVC
First State Investments International Inc
First State Investments International Limited
FIRST STATE INVESTMENTS US HOLDINGS PTY LIMITED (PENDING DEREGISTRATION AS AT 24 APRIL 2015)
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
HEBEI XINSHISANG INDUSTRIAL CO. LTD
HOMEPATH PTY LIMITED
HUAYU AGRICULTURAL SCIENCE AND TECHNOLOGY CO. LTD.
INVERLOCH LEASING PTY LIMITED
INVESTMENT CUSTODIAL SERVICES LIMITED
INVESTOR SECURITIES PTY LTD
INVESTORWEB.COM. PTY LIMITED
IWL BROKING SOLUTIONS LIMITED
IWL LIMITED
JACQUES MARTIN ADMINISTRATION AND CONSULTING PTY LTD
JACQUES MARTIN PTY. LTD.
Lochness Holdings Limited
LOFT NO 1 PTY LIMITED
LOFT NO 2 PTY LIMITED
LOFT NO.3 PTY LIMITED
M M A L FLEET LEASE ARRANGER PTY LTD
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
NIMITZ NOMINEES PTY LIMITED
ORE & OVERBURDEN PTY LIMITED
PREFERRED CAPITAL 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 Purangi Developments Limited
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 NO17 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
SIF RAILWAY NO.2 PTY LIMITED
SOUTH AUSTRALIAN FLEET LEASE ARRANGER PTY LTD
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 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
VICTORIAN FLEET LEASE ARRANGER PTY LTD
VIETNAM INTERNATIONAL BANK (VIETNAM
INTERNATIONAL COMMERCIAL JOINT STOCK
BANK)
VIPRO PTY LIMITED
Walkers Nominees Limited
WESTSIDE PROPERTIES LIMITED
WHITTAKER MACNAUGHT PTY. LTD.

Annexure B

This is annexure B referred to in Form 604, Notice of change of interests of substantial holder dated **30/06/2015**

Carla Collingwood

Company Secretary

Dated the 3 July 2015

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
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	250,000 Units (borrowed from Citigroup Global Markets Australia Pty Ltd, see Annexure C)	250,000
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	154,744 Units (borrowed from Barclays Capital Securities Ltd, see Annexure C)	154,744
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	26,558 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	26,558
Friday, 29 August 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	43,996 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	43,996
Monday, 1 September 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	84,190 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	84,190
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	47,471 Units (borrowed from Macquarie Bank Limited, see Annexure C)	47,471
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	47,471 Units (borrowed from UBS Securities Australia Ltd, see Annexure C)	47,471
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	13,889 Units (borrowed from Macquarie Bank Limited, see Annexure C)	13,889

Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	13,718 Units (borrowed from Macquarie Bank Limited, see Annexure C)	13,718
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	14,000 Units (returned to UBS Securities Australia Ltd, see Annexure C)	14,000
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	33,471 Units (returned to UBS Securities Australia Ltd, see Annexure C)	33,471
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	13,889 Units (returned to Macquarie Bank Limited, see Annexure C)	13,889
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	13,718 Units (returned to Macquarie Bank Limited, see Annexure C)	13,718
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	18,988 Units (returned to Macquarie Bank Limited, see Annexure C)	18,988
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	28,483 Units (returned to Macquarie Bank Limited, see Annexure C)	28,483
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	78,063.64	19,443 Units	19,443
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	803.00	200 Units	200
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	10,414.91	2,594 Units	2,594
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	8,254.84	2,056 Units	2,056
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	8,945.42	2,228 Units	2,228

Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	48.18	12 Units	12
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	25,288.00	6,322 Units	6,322
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	13,831.67	3,445 Units	3,445
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4,392.41	1,094 Units	1,094
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	5,066.93	1,262 Units	1,262
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	529.98	132 Units	132
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	16.06	4 Units	4
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	377.41	94 Units	94
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	114,928 Units (borrowed from Barclays Capital Securities Ltd, see Annexure C)	114,928
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	446,072 Units (borrowed from Barclays Capital Securities Ltd, see Annexure C)	446,072
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	49,742 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	49,742
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	270 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	270
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	72,568 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	72,568

Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	7,650 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	7,650
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	116,811 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	116,811
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	119,588 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	119,588
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	22,890 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	22,890
Tuesday, 28 April 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	14,783 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	14,783
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	46,213 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	46,213
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	36,215 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	36,215
Monday, 11 May 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	35,802 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	35,802
Wednesday, 13 May 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	8,510 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	8,510
Thursday, 14 May 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	8,096 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	8,096
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	5,059 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	5,059

				C)	
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	3,758 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	3,758
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	6,241 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	6,241
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	5,238 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	5,238
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Borrow Decrease	N/A	1,566 Units (returned to Barclays Capital Securities Ltd, see Annexure C)	1,566
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Borrow Increase	N/A	82,636 Units (borrowed from Barclays Capital Securities Ltd, see Annexure C)	82,636
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Sale	20,102.13	5,013 Units	5,013
Thursday, 12 June 2014	CBA Equities Limited ACN 003 485 952	Sale	3,020.00	755 Units	755
Thursday, 12 June 2014	CBA Equities Limited ACN 003 485 952	Sale	3,196.00	799 Units	799
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Sale	175.56	44 Units	44
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Sale	6,216.00	1,554 Units	1,554
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Sale	15,489.18	3,882 Units	3,882
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,635.78	411 Units	411
Wednesday, 11 June 2014	CBA Equities Limited ACN 003	Purchase	2,471.58	621 Units	621

	485 952				
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,237.78	311 Units	311
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,237.78	311 Units	311
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,062.56	1,272 Units	1,272
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,620.78	1,161 Units	1,161
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,153.84	1,554 Units	1,554
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,438.50	1,630 Units	1,630
Wednesday, 11 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	55,876.70	14,146 Units	14,146
Tuesday, 17 June 2014	CBA Equities Limited ACN 003 485 952	Sale	2,093.50	530 Units	530
Tuesday, 17 June 2014	CBA Equities Limited ACN 003 485 952	Sale	2,915.10	738 Units	738
Tuesday, 17 June 2014	CBA Equities Limited ACN 003 485 952	Sale	2,804.50	710 Units	710
Tuesday, 17 June 2014	CBA Equities Limited ACN 003 485 952	Sale	11.85	3 Units	3
Tuesday, 17 June 2014	CBA Equities Limited ACN 003 485 952	Sale	7.90	2 Units	2
Tuesday, 17 June 2014	CBA Equities Limited ACN 003 485 952	Sale	7.90	2 Units	2
Tuesday, 17 June 2014	CBA Equities Limited ACN 003 485 952	Sale	154.05	39 Units	39
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	411.60	105 Units	105

Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,484.30	637 Units	637
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,796.30	717 Units	717
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	776.10	199 Units	199
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,302.88	592 Units	592
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Sale	1,680.48	432 Units	432
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Sale	4,360.69	1,121 Units	1,121
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,884.48	2,528 Units	2,528
Friday, 13 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,263.89	579 Units	579
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Sale	18,267.52	4,672 Units	4,672
Monday, 16 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,082.52	279 Units	279
Monday, 16 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,134.00	550 Units	550
Monday, 16 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,809.12	724 Units	724
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Sale	711.62	182 Units	182
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Sale	1,086.98	278 Units	278
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Sale	261.97	67 Units	67
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Sale	1,262.93	323 Units	323

2014	485 952				
Monday, 16 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,147.55	295 Units	295
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Sale	2,741.70	703 Units	703
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Sale	1,286.39	329 Units	329
Friday, 20 June 2014	CBA Equities Limited ACN 003 485 952	Sale	10,001.78	2,558 Units	2,558
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,122.57	1,049 Units	1,049
Monday, 23 June 2014	CBA Equities Limited ACN 003 485 952	Sale	13,062.65	3,307 Units	3,307
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,413.56	1,374 Units	1,374
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	20,117.44	5,132 Units	5,132
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	14,394.24	3,672 Units	3,672
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	627.20	160 Units	160
Wednesday, 18 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,544.48	394 Units	394
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	275,917.44	70,208 Units	70,208
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,025.43	2,551 Units	2,551
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,520.78	878 Units	878
Thursday, 19 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,746.85	685 Units	685

Tuesday, 24 June 2014	CBA Equities Limited ACN 003 485 952	Sale	65,563.50	16,350 Units	16,350
Wednesday, 25 June 2014	CBA Equities Limited ACN 003 485 952	Sale	3,500.73	873 Units	873
Wednesday, 25 June 2014	CBA Equities Limited ACN 003 485 952	Sale	384.96	96 Units	96
Wednesday, 25 June 2014	CBA Equities Limited ACN 003 485 952	Sale	12.03	3 Units	3
Wednesday, 25 June 2014	CBA Equities Limited ACN 003 485 952	Sale	557.39	139 Units	139
Wednesday, 25 June 2014	CBA Equities Limited ACN 003 485 952	Sale	5,545.83	1,383 Units	1,383
Friday, 20 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,314.52	1,563 Units	1,563
Wednesday, 25 June 2014	CBA Equities Limited ACN 003 485 952	Sale	1,035.71	257 Units	257
Friday, 20 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	66,366.04	16,468 Units	16,468
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Sale	7,007.56	1,726 Units	1,726
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Sale	3,065.30	755 Units	755
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Sale	2,752.68	678 Units	678
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Sale	3,589.04	884 Units	884
Monday, 23 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,326.10	1,562 Units	1,562
Tuesday, 24 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	753.61	187 Units	187
Tuesday, 24 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	112.84	28 Units	28

2014	485 952				
Tuesday, 24 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	677.04	168 Units	168
Tuesday, 24 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,619.50	650 Units	650
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Sale	390.04	98 Units	98
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Sale	87,700.00	21,925 Units	21,925
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Sale	4,222.78	1,061 Units	1,061
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Sale	1,711.40	430 Units	430
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Sale	648.74	163 Units	163
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Sale	123.38	31 Units	31
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Sale	3,243.70	815 Units	815
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Sale	1,647.15	417 Units	417
Wednesday, 25 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,201.14	1,562 Units	1,562
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Sale	176.88	44 Units	44
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,461.32	636 Units	636
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,954.35	505 Units	505
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	503.10	130 Units	130

Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4,705.92	1,216 Units	1,216
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	3.87	1 Units	1
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	3,131.91	801 Units	801
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,076.20	1,558 Units	1,558
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,045.04	1,558 Units	1,558
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	832.46	214 Units	214
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,237.02	318 Units	318
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Sale	3,991.14	1,026 Units	1,026
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,302.99	589 Units	589
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,798.48	969 Units	969
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	458.64	117 Units	117
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	199.92	51 Units	51
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	199.92	51 Units	51
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,998.80	765 Units	765
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	199.92	51 Units	51
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	207.76	53 Units	53

2014	485 952				
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	215.60	55 Units	55
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	211.68	54 Units	54
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	207.76	53 Units	53
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	207.76	53 Units	53
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	199.92	51 Units	51
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	799.68	204 Units	204
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,091.78	1,558 Units	1,558
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	16,547.12	4,232 Units	4,232
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,892.44	484 Units	484
Thursday, 26 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	92,186.64	22,932 Units	22,932
Wednesday, 2 July 2014	CBA Equities Limited ACN 003 485 952	Sale	334.05	85 Units	85
Wednesday, 2 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,186.86	302 Units	302
Wednesday, 2 July 2014	CBA Equities Limited ACN 003 485 952	Sale	8,532.03	2,171 Units	2,171
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,091.78	1,558 Units	1,558
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,060.62	1,558 Units	1,558

Wednesday, 2 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,045.04	1,558 Units	1,558
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,018.16	2,582 Units	2,582
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	35,028.64	9,028 Units	9,028
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	7,760.00	2,000 Units	2,000
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,088.00	2,600 Units	2,600
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	20,366.12	5,249 Units	5,249
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,465.88	1,151 Units	1,151
Friday, 27 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,249.92	2,384 Units	2,384
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,459.92	634 Units	634
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,202.80	310 Units	310
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,210.56	312 Units	312
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	244.44	63 Units	63
Monday, 30 June 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,881.04	1,258 Units	1,258
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,076.20	1,558 Units	1,558
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,076.20	1,558 Units	1,558
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Sale	3,244.80	832 Units	832

2014	485 952				
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,410.20	618 Units	618
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,405.60	620 Units	620
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Sale	10,340.20	2,665 Units	2,665
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,487.08	641 Units	641
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,172.04	1,333 Units	1,333
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,339.64	603 Units	603
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,013.88	1,558 Units	1,558
Tuesday, 1 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,029.46	1,558 Units	1,558
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,045.04	1,558 Units	1,558
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,045.04	1,558 Units	1,558
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,045.04	1,558 Units	1,558
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Sale	14,322.98	3,682 Units	3,682
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,785.24	716 Units	716
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,060.62	1,558 Units	1,558
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	627.90	161 Units	161

Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	604.50	155 Units	155
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,017.90	261 Units	261
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4,297.80	1,102 Units	1,102
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	3,478.80	892 Units	892
Wednesday, 2 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,041.16	1,557 Units	1,557
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	85.80	22 Units	22
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	627.90	161 Units	161
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,014.00	260 Units	260
Monday, 7 July 2014	CBA Equities Limited ACN 003 485 952	Sale	253.50	65 Units	65
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	73.72	19 Units	19
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,003.12	774 Units	774
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,003.12	774 Units	774
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,003.12	774 Units	774
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	399.64	103 Units	103
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	465.60	120 Units	120
Thursday, 3 July	CBA Equities Limited ACN 003	Purchase	6,041.16	1,557 Units	1,557

2014	485 952				
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,604.51	673 Units	673
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,412.24	884 Units	884
Thursday, 3 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,010.02	1,557 Units	1,557
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,683.49	1,727 Units	1,727
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	599.85	155 Units	155
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,689.65	695 Units	695
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,010.02	1,557 Units	1,557
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,963.31	1,557 Units	1,557
Friday, 4 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,978.88	1,557 Units	1,557
Wednesday, 9 July 2014	CBA Equities Limited ACN 003 485 952	Sale	17,748.48	4,622 Units	4,622
Thursday, 10 July 2014	CBA Equities Limited ACN 003 485 952	Sale	5,994.45	1,557 Units	1,557
Friday, 11 July 2014	CBA Equities Limited ACN 003 485 952	Sale	322.87	83 Units	83
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,141.76	552 Units	552
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,519.37	651 Units	651
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,218.32	314 Units	314

Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,167.88	301 Units	301
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	582.00	150 Units	150
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	259.96	67 Units	67
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	283.24	73 Units	73
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,052.84	1,556 Units	1,556
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	7,414.34	1,906 Units	1,906
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Sale	21,686.75	5,575 Units	5,575
Tuesday, 15 July 2014	CBA Equities Limited ACN 003 485 952	Sale	5,753.31	1,479 Units	1,479
Thursday, 10 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	209.52	54 Units	54
Thursday, 10 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	65.96	17 Units	17
Thursday, 10 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	155.20	40 Units	40
Thursday, 10 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	31.04	8 Units	8
Thursday, 10 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	194.00	50 Units	50
Thursday, 10 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,258.80	1,092 Units	1,092
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,595.72	669 Units	669
Wednesday, 16 July	CBA Equities Limited ACN 003	Sale	156.00	40 Units	40

2014	485 952				
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Sale	610.73	157 Units	157
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Sale	5,286.51	1,359 Units	1,359
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,068.40	1,556 Units	1,556
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Sale	783.90	201 Units	201
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Sale	585.00	150 Units	150
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,037.28	1,556 Units	1,556
Friday, 11 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	33,162.36	8,547 Units	8,547
Friday, 11 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	768.24	198 Units	198
Friday, 11 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,534.68	911 Units	911
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3.88	1 Units	1
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	50.44	13 Units	13
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	628.56	162 Units	162
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	384.12	99 Units	99
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,390.08	616 Units	616
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	46.56	12 Units	12

Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,495.12	1,674 Units	1,674
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,083.96	1,556 Units	1,556
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	938.40	240 Units	240
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	93.84	24 Units	24
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	74.29	19 Units	19
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	70.38	18 Units	18
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	449.65	115 Units	115
Monday, 14 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,349.91	601 Units	601
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,879.80	482 Units	482
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Sale	5,752.50	1,475 Units	1,475
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	50.96	13 Units	13
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	152.88	39 Units	39
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	109.76	28 Units	28
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	160.72	41 Units	41

	485 952				
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	54.88	14 Units	14
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	105.84	27 Units	27
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	98.00	25 Units	25
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	62.72	16 Units	16
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	82.32	21 Units	21
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	62.72	16 Units	16
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	196.00	50 Units	50
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	82.32	21 Units	21
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	54.88	14 Units	14
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	372.40	95 Units	95
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	266.56	68 Units	68
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	39.20	10 Units	10
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	356.72	91 Units	91

Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	70.56	18 Units	18
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	360.64	92 Units	92
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	74.48	19 Units	19
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	23.52	6 Units	6
Friday, 18 July 2014	CBA Equities Limited ACN 003	Sale	145.04	37 Units	37

	485 952				
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	145.04	37 Units	37
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	113.68	29 Units	29
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	109.76	28 Units	28
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	192.08	49 Units	49
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	90.16	23 Units	23
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,099.52	1,556 Units	1,556
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,020.46	259 Units	259
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4,601.92	1,168 Units	1,168
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	795.88	202 Units	202
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Sale	7,028.96	1,784 Units	1,784
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	664.17	169 Units	169
Wednesday, 16 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,359.78	346 Units	346
Monday, 21 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,157.80	1,555 Units	1,555

Monday, 21 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,157.80	1,555 Units	1,555
Monday, 21 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,173.35	1,555 Units	1,555
Monday, 21 July 2014	CBA Equities Limited ACN 003 485 952	Sale	1,306.80	330 Units	330
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Sale	9,439.54	2,354 Units	2,354
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Sale	18,618.43	4,643 Units	4,643
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Sale	120,945.61	30,161 Units	30,161
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Sale	20,254.51	5,051 Units	5,051
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,188.90	1,555 Units	1,555
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	869.43	219 Units	219
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,303.92	1,336 Units	1,336
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	11,703.56	2,948 Units	2,948
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,230.70	310 Units	310
Thursday, 17 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	11.91	3 Units	3
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,919.05	739 Units	739
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,110.65	1,547 Units	1,547
Friday, 18 July 2014	CBA Equities Limited ACN 003	Purchase	86.90	22 Units	22

	485 952				
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	118.50	30 Units	30
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	229.10	58 Units	58
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	43.45	11 Units	11
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	51.35	13 Units	13
Friday, 18 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	391.05	99 Units	99
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,153.84	1,554 Units	1,554
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,169.38	1,554 Units	1,554
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,169.38	1,554 Units	1,554
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4,344.00	1,086 Units	1,086
Monday, 21 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,078.38	2,281 Units	2,281
Monday, 21 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	871.62	219 Units	219
Thursday, 24 July 2014	CBA Equities Limited ACN 003 485 952	Sale	9,165.94	2,303 Units	2,303
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	39.70	10 Units	10
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,072.78	774 Units	774
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	345.39	87 Units	87

Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	47.64	12 Units	12
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3.97	1 Units	1
Tuesday, 22 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,467.13	1,629 Units	1,629
Friday, 25 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,037.66	1,517 Units	1,517
Friday, 25 July 2014	CBA Equities Limited ACN 003 485 952	Sale	155.22	39 Units	39
Friday, 25 July 2014	CBA Equities Limited ACN 003 485 952	Sale	3,352.00	838 Units	838
Friday, 25 July 2014	CBA Equities Limited ACN 003 485 952	Sale	40,200.00	10,050 Units	10,050
Friday, 25 July 2014	CBA Equities Limited ACN 003 485 952	Sale	89,016.68	22,366 Units	22,366
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Sale	87.78	22 Units	22
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Sale	618.45	155 Units	155
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Sale	9,268.77	2,323 Units	2,323
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,839.34	2,466 Units	2,466
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	21,757.47	5,453 Units	5,453
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,685.75	1,425 Units	1,425
Wednesday, 23 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,294.20	2,580 Units	2,580
Tuesday, 29 July	CBA Equities Limited ACN 003	Sale	10,049.06	2,506 Units	2,506

2014	485 952				
Thursday, 24 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,198.49	551 Units	551
Thursday, 24 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,005.96	1,004 Units	1,004
Tuesday, 29 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,220.00	1,555 Units	1,555
Thursday, 24 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,220.00	1,555 Units	1,555
Tuesday, 29 July 2014	CBA Equities Limited ACN 003 485 952	Sale	66,485.37	16,663 Units	16,663
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	460.00	115 Units	115
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	88.00	22 Units	22
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	48.00	12 Units	12
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	824.00	206 Units	206
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	444.00	111 Units	111
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	48.00	12 Units	12
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	376.00	94 Units	94
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	260.00	65 Units	65
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	516.00	129 Units	129
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	280.00	70 Units	70

Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	28.00	7 Units	7
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	68.00	17 Units	17
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	68.00	17 Units	17
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	440.00	110 Units	110
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	236.00	59 Units	59
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	852.00	213 Units	213
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	536.00	134 Units	134
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	120.00	30 Units	30
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	12.00	3 Units	3
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4.00	1 Units	1
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	512.00	128 Units	128
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4,040.10	1,005 Units	1,005
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	4,409.94	1,097 Units	1,097
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Sale	39,999.00	9,950 Units	9,950
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	476.00	119 Units	119
Monday, 28 July	CBA Equities Limited ACN 003	Purchase	1,244.00	311 Units	311

2014	485 952				
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	216.00	54 Units	54
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,544.00	1,386 Units	1,386
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	580.00	145 Units	145
Monday, 28 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,892.00	473 Units	473
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	2,373.92	592 Units	592
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Sale	6,251.10	1,555 Units	1,555
Tuesday, 29 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,044.00	511 Units	511
Tuesday, 29 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,176.00	1,044 Units	1,044
Friday, 1 August 2014	CBA Equities Limited ACN 003 485 952	Sale	20.00	5 Units	5
Friday, 1 August 2014	CBA Equities Limited ACN 003 485 952	Sale	640.00	160 Units	160
Friday, 1 August 2014	CBA Equities Limited ACN 003 485 952	Sale	336.00	84 Units	84
Friday, 1 August 2014	CBA Equities Limited ACN 003 485 952	Sale	4,748.00	1,187 Units	1,187
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	132.00	33 Units	33
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,180.00	795 Units	795
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	12.00	3 Units	3

Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	40.00	10 Units	10
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	660.00	165 Units	165
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	2,480.00	620 Units	620
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	2,476.00	619 Units	619
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,020.00	255 Units	255
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,216.00	1,554 Units	1,554
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,739.58	1,179 Units	1,179
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,507.50	375 Units	375
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,117.56	278 Units	278
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,143.64	782 Units	782
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,700.46	423 Units	423
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	285.42	71 Units	71
Wednesday, 30 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,217.86	2,293 Units	2,293
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,247.08	1,554 Units	1,554
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,231.54	1,554 Units	1,554
Thursday, 31 July 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,864.65	465 Units	465

2014	485 952				
Friday, 1 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,414.64	1,112 Units	1,112
Friday, 1 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,457.43	619 Units	619
Friday, 1 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	373.18	94 Units	94
Monday, 4 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,435.40	615 Units	615
Monday, 4 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,134.04	1,549 Units	1,549
Monday, 4 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	11.88	3 Units	3
Monday, 4 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,393.92	352 Units	352
Thursday, 7 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,184.92	1,554 Units	1,554
Thursday, 7 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,184.92	1,554 Units	1,554
Thursday, 7 August 2014	CBA Equities Limited ACN 003 485 952	Sale	21,945.72	5,514 Units	5,514
Thursday, 7 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,599.96	402 Units	402
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,385.53	349 Units	349
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	794.00	200 Units	200
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,617.11	1,163 Units	1,163
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	142.92	36 Units	36

Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	631.23	159 Units	159
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	178.65	45 Units	45
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,227.17	561 Units	561
Friday, 8 August 2014	CBA Equities Limited ACN 003 485 952	Sale	4,194.92	1,054 Units	1,054
Tuesday, 5 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	393.03	99 Units	99
Friday, 8 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,985.00	500 Units	500
Friday, 8 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,138.30	1,554 Units	1,554
Friday, 8 August 2014	CBA Equities Limited ACN 003 485 952	Sale	23,155.56	5,892 Units	5,892
Friday, 8 August 2014	CBA Equities Limited ACN 003 485 952	Sale	88,988.82	22,359 Units	22,359
Wednesday, 6 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,831.38	466 Units	466
Wednesday, 6 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,440.53	621 Units	621
Wednesday, 6 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,185.08	556 Units	556
Wednesday, 6 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,737.06	442 Units	442
Wednesday, 6 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,807.80	460 Units	460
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,041.17	1,553 Units	1,553
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,010.11	1,553 Units	1,553

2014	485 952				
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,010.11	1,553 Units	1,553
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,025.64	1,553 Units	1,553
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Sale	15,252.90	3,911 Units	3,911
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,056.70	1,553 Units	1,553
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,080.07	1,563 Units	1,563
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,890.00	1,000 Units	1,000
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3.89	1 Units	1
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	2,956.56	762 Units	762
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,069.08	791 Units	791
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,449.62	1,658 Units	1,658
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	81.69	21 Units	21
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	16,435.25	4,225 Units	4,225
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	7,247.07	1,863 Units	1,863
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	8,297.37	2,133 Units	2,133
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	14,280.19	3,671 Units	3,671

Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	89.47	23 Units	23
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	470.69	121 Units	121
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Sale	87,613.50	22,465 Units	22,465
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,781.76	464 Units	464
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Sale	2,607.36	679 Units	679
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,144.32	298 Units	298
Friday, 8 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,430.96	1,142 Units	1,142
Friday, 8 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,544.52	1,429 Units	1,429
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Sale	5,994.58	1,553 Units	1,553
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Sale	41,606.40	10,835 Units	10,835
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,389.76	1,664 Units	1,664
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,025.40	2,604 Units	2,604
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	5,975.20	1,552 Units	1,552
Monday, 11 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,037.28	1,552 Units	1,552
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,052.80	1,552 Units	1,552
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	12,417.62	3,217 Units	3,217

2014	485 952				
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,218.46	1,611 Units	1,611
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	23,102.10	5,985 Units	5,985
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	2,802.36	726 Units	726
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,740.86	451 Units	451
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	683.22	177 Units	177
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,134.32	812 Units	812
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Sale	39,580.44	10,254 Units	10,254
Friday, 15 August 2014	CBA Equities Limited ACN 003 485 952	Sale	561.15	145 Units	145
Friday, 15 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,401.73	879 Units	879
Friday, 15 August 2014	CBA Equities Limited ACN 003 485 952	Sale	383.13	99 Units	99
Friday, 15 August 2014	CBA Equities Limited ACN 003 485 952	Sale	5,681.16	1,468 Units	1,468
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,106.39	2,329 Units	2,329
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	31,796.12	8,132 Units	8,132
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,112.36	796 Units	796
Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,556.18	398 Units	398

Tuesday, 12 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	39,968.02	10,222 Units	10,222
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,231.58	1,338 Units	1,338
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	105.57	27 Units	27
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	379.27	97 Units	97
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	426.19	109 Units	109
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	11.73	3 Units	3
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,963.78	758 Units	758
Wednesday, 13 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	883.66	226 Units	226
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Sale	8,056.50	2,050 Units	2,050
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Sale	11.79	3 Units	3
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3.93	1 Units	1
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Sale	12,167.28	3,096 Units	3,096
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Sale	330.12	84 Units	84
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Sale	10,261.23	2,611 Units	2,611
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Sale	100,002.78	25,446 Units	25,446
Tuesday, 19 August	CBA Equities Limited ACN 003	Sale	6,114.88	1,552 Units	1,552

2014	485 952				
Tuesday, 19 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,611.72	407 Units	407
Tuesday, 19 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,702.60	935 Units	935
Thursday, 14 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	82,751.82	21,003 Units	21,003
Friday, 15 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	11.82	3 Units	3
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Sale	106.38	27 Units	27
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Sale	36,311.04	9,216 Units	9,216
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,370.65	347 Units	347
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	699.15	177 Units	177
Monday, 18 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,269.30	1,334 Units	1,334
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Sale	12,197.60	3,088 Units	3,088
Tuesday, 19 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	171.14	43 Units	43
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,370.16	346 Units	346
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Sale	9,468.36	2,391 Units	2,391
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Sale	198.00	50 Units	50
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Sale	14,010.48	3,538 Units	3,538

Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Sale	11,012.76	2,781 Units	2,781
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,160.08	798 Units	798
Tuesday, 19 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,052.96	1,276 Units	1,276
Tuesday, 19 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	31.68	8 Units	8
Tuesday, 19 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,061.28	268 Units	268
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Sale	3,072.00	768 Units	768
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Sale	252.00	63 Units	63
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Sale	2,396.00	599 Units	599
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Sale	4,380.00	1,095 Units	1,095
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,338.14	586 Units	586
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,854.34	966 Units	966
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,208.00	1,552 Units	1,552
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,192.48	1,552 Units	1,552
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,176.96	1,552 Units	1,552
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,501.38	1,131 Units	1,131
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,675.58	421 Units	421

August 2014	485 952				
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,161.44	1,552 Units	1,552
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	20,632.29	5,171 Units	5,171
Wednesday, 20 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,192.48	1,552 Units	1,552
Tuesday, 26 August 2014	CBA Equities Limited ACN 003 485 952	Sale	10,049.06	2,506 Units	2,506
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,161.04	1,548 Units	1,548
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,791.00	450 Units	450
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,063.58	1,021 Units	1,021
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	306.46	77 Units	77
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	179.55	45 Units	45
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	291.27	73 Units	73
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	143.64	36 Units	36
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,260.84	316 Units	316
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	223.44	56 Units	56
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	103.74	26 Units	26
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,974.04	996 Units	996

Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	211.47	53 Units	53
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	873.81	219 Units	219
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	15,588.93	3,907 Units	3,907
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	11,503.17	2,883 Units	2,883
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,445.87	613 Units	613
Thursday, 21 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	87,708.18	21,982 Units	21,982
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Sale	36.09	9 Units	9
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,243.10	310 Units	310
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,247.11	311 Units	311
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Sale	1,243.10	310 Units	310
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Sale	693.73	173 Units	173
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Sale	5,585.93	1,393 Units	1,393
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	21,603.48	5,374 Units	5,374
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,243.06	1,553 Units	1,553
Friday, 22 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	31,565.04	7,852 Units	7,852
Monday, 25 August	CBA Equities Limited ACN 003	Purchase	956.00	239 Units	239

2014	485 952				
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	560.00	140 Units	140
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,244.00	311 Units	311
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	888.00	222 Units	222
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,304.00	1,576 Units	1,576
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,204.00	1,551 Units	1,551
Thursday, 28 August 2014	CBA Equities Limited ACN 003 485 952	Sale	29,933.55	7,391 Units	7,391
Monday, 25 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	132,298.20	32,910 Units	32,910
Friday, 29 August 2014	CBA Equities Limited ACN 003 485 952	Sale	6,204.00	1,551 Units	1,551
Tuesday, 26 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,632.00	1,158 Units	1,158
Tuesday, 26 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	133,536.60	32,972 Units	32,972
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,480.00	620 Units	620
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	8,812.00	2,203 Units	2,203
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,188.00	297 Units	297
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,188.49	1,551 Units	1,551
Wednesday, 27 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	87,884.00	21,971 Units	21,971

Thursday, 28 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,172.98	1,551 Units	1,551
Tuesday, 2 September 2014	CBA Equities Limited ACN 003 485 952	Sale	9,938.06	2,497 Units	2,497
Wednesday, 3 September 2014	CBA Equities Limited ACN 003 485 952	Sale	4,009.95	1,005 Units	1,005
Wednesday, 3 September 2014	CBA Equities Limited ACN 003 485 952	Sale	1,372.56	344 Units	344
Wednesday, 3 September 2014	CBA Equities Limited ACN 003 485 952	Sale	11.97	3 Units	3
Wednesday, 3 September 2014	CBA Equities Limited ACN 003 485 952	Sale	167.58	42 Units	42
Wednesday, 3 September 2014	CBA Equities Limited ACN 003 485 952	Sale	3,710.70	930 Units	930
Wednesday, 3 September 2014	CBA Equities Limited ACN 003 485 952	Sale	754.11	189 Units	189
Wednesday, 3 September 2014	CBA Equities Limited ACN 003 485 952	Sale	595.50	150 Units	150
Friday, 29 August 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,310.97	3,101 Units	3,101
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	3,336.00	834 Units	834
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	4,952.00	1,238 Units	1,238
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	620.00	155 Units	155
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	28.00	7 Units	7
Tuesday, 9 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,192.00	1,548 Units	1,548
Friday, 12	CBA Equities Limited ACN 003	Sale	8.00	2 Units	2

September 2014	485 952				
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	700.00	175 Units	175
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	592.00	148 Units	148
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	604.00	151 Units	151
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	740.00	185 Units	185
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	136.00	34 Units	34
Friday, 12 September 2014	CBA Equities Limited ACN 003 485 952	Sale	776.00	194 Units	194
Tuesday, 9 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	7,236.00	1,809 Units	1,809
Tuesday, 9 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	8,880.00	2,220 Units	2,220
Tuesday, 9 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	40,104.00	10,026 Units	10,026
Wednesday, 10 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	971.12	244 Units	244
Wednesday, 10 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,940.20	990 Units	990
Wednesday, 10 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,446.68	866 Units	866
Wednesday, 10 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,592.00	400 Units	400
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Sale	9,944.00	2,486 Units	2,486
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Sale	24,520.00	6,130 Units	6,130

Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Sale	4,520.00	1,130 Units	1,130
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Sale	10,872.00	2,718 Units	2,718
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Sale	240.00	60 Units	60
Wednesday, 10 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	176,468.00	44,117 Units	44,117
Tuesday, 16 September 2014	CBA Equities Limited ACN 003 485 952	Sale	6,157.06	1,547 Units	1,547
Tuesday, 16 September 2014	CBA Equities Limited ACN 003 485 952	Sale	652.72	164 Units	164
Thursday, 11 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	133,148.00	33,287 Units	33,287
Wednesday, 17 September 2014	CBA Equities Limited ACN 003 485 952	Sale	635.20	160 Units	160
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,085.44	532 Units	532
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	627.20	160 Units	160
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,426.48	619 Units	619
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,422.56	618 Units	618
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	23.52	6 Units	6
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,257.92	576 Units	576
Monday, 15 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	31.36	8 Units	8
Thursday, 18	CBA Equities Limited ACN 003	Sale	5,674.50	1,455 Units	1,455

September 2014	485 952				
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Sale	357.88	92 Units	92
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Sale	6,002.36	1,547 Units	1,547
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Sale	13,766.71	3,539 Units	3,539
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Sale	6,297.91	1,619 Units	1,619
Friday, 19 September 2014	CBA Equities Limited ACN 003 485 952	Sale	4,326.20	1,115 Units	1,115
Friday, 19 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,649.28	1,456 Units	1,456
Tuesday, 16 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,976.86	2,578 Units	2,578
Monday, 22 September 2014	CBA Equities Limited ACN 003 485 952	Sale	8,305.02	2,146 Units	2,146
Monday, 22 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,890.26	1,546 Units	1,546
Monday, 22 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,890.26	1,546 Units	1,546
Monday, 22 September 2014	CBA Equities Limited ACN 003 485 952	Sale	2,047.52	536 Units	536
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	23,429.78	6,182 Units	6,182
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,770.49	731 Units	731
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	17,100.48	4,512 Units	4,512
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	185,031.59	48,821 Units	48,821

Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,922.22	2,618 Units	2,618
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,912.80	1,556 Units	1,556
Tuesday, 23 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,928.36	1,556 Units	1,556
Thursday, 18 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,360.15	2,705 Units	2,705
Wednesday, 24 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,149.00	1,355 Units	1,355
Friday, 26 September 2014	CBA Equities Limited ACN 003 485 952	Sale	687.96	182 Units	182
Friday, 26 September 2014	CBA Equities Limited ACN 003 485 952	Sale	102.06	27 Units	27
Friday, 26 September 2014	CBA Equities Limited ACN 003 485 952	Sale	476.28	126 Units	126
Friday, 26 September 2014	CBA Equities Limited ACN 003 485 952	Sale	1,326.78	351 Units	351
Friday, 26 September 2014	CBA Equities Limited ACN 003 485 952	Sale	204.12	54 Units	54
Friday, 26 September 2014	CBA Equities Limited ACN 003 485 952	Sale	298.62	79 Units	79
Tuesday, 23 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,819.50	1,275 Units	1,275
Tuesday, 23 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,780.00	1,000 Units	1,000
Tuesday, 23 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	13,717.62	3,629 Units	3,629
Tuesday, 23 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	26.46	7 Units	7
Wednesday, 24	CBA Equities Limited ACN 003	Purchase	9,952.54	2,626 Units	2,626

September 2014	485 952				
Wednesday, 24 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	75.80	20 Units	20
Wednesday, 24 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	348.68	92 Units	92
Wednesday, 24 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	682.20	180 Units	180
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	308.61	81 Units	81
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	190.50	50 Units	50
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	38.10	10 Units	10
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	381.00	100 Units	100
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	64.77	17 Units	17
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	381.00	100 Units	100
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	381.00	100 Units	100
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	4,156.71	1,091 Units	1,091
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	355.26	93 Units	93
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	7.64	2 Units	2
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	26.74	7 Units	7
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	191.00	50 Units	50

Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	15.28	4 Units	4
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	15.28	4 Units	4
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	817.48	214 Units	214
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	382.00	100 Units	100
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	382.00	100 Units	100
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	3,724.50	975 Units	975
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,917.18	1,549 Units	1,549
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,932.67	1,549 Units	1,549
Wednesday, 24 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,948.16	1,549 Units	1,549
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,533.44	1,441 Units	1,441
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	1,593.60	415 Units	415
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	3,840.00	1,000 Units	1,000
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	3,840.00	1,000 Units	1,000
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	3,840.00	1,000 Units	1,000
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	13,478.40	3,510 Units	3,510
Monday, 29	CBA Equities Limited ACN 003	Sale	11,136.00	2,900 Units	2,900

September 2014	485 952				
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	2,361.60	615 Units	615
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Sale	15.36	4 Units	4
Tuesday, 30 September 2014	CBA Equities Limited ACN 003 485 952	Sale	1,700.52	444 Units	444
Tuesday, 30 September 2014	CBA Equities Limited ACN 003 485 952	Sale	4,098.10	1,070 Units	1,070
Tuesday, 30 September 2014	CBA Equities Limited ACN 003 485 952	Sale	3,830.00	1,000 Units	1,000
Tuesday, 30 September 2014	CBA Equities Limited ACN 003 485 952	Sale	268.10	70 Units	70
Tuesday, 30 September 2014	CBA Equities Limited ACN 003 485 952	Sale	76.60	20 Units	20
Tuesday, 30 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,979.14	1,549 Units	1,549
Thursday, 25 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,963.65	1,549 Units	1,549
Tuesday, 30 September 2014	CBA Equities Limited ACN 003 485 952	Sale	5,917.18	1,549 Units	1,549
Thursday, 25 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,629.84	1,212 Units	1,212
Thursday, 25 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,287.34	337 Units	337
Thursday, 25 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	39,793.60	10,472 Units	10,472
Thursday, 25 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,435.40	2,483 Units	2,483
Wednesday, 1 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,808.75	1,549 Units	1,549

Wednesday, 1 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,793.26	1,549 Units	1,549
Wednesday, 1 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,839.73	1,549 Units	1,549
Wednesday, 1 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,463.12	1,187 Units	1,187
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,440.80	920 Units	920
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,474.46	929 Units	929
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,303.84	616 Units	616
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	14.96	4 Units	4
Monday, 29 September 2014	CBA Equities Limited ACN 003 485 952	Purchase	714.34	191 Units	191
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,855.22	1,549 Units	1,549
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,839.73	1,549 Units	1,549
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,870.71	1,549 Units	1,549
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,870.71	1,549 Units	1,549
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	504.07	133 Units	133
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	507.86	134 Units	134
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	545.76	144 Units	144
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	162.97	43 Units	43

2014	485 952				
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	670.83	177 Units	177
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	216.03	57 Units	57
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,263.19	861 Units	861
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	822.43	217 Units	217
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	299.41	79 Units	79
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	553.34	146 Units	146
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	291.83	77 Units	77
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	79.59	21 Units	21
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	18.95	5 Units	5
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,438.10	645 Units	645
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	15.12	4 Units	4
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	325.08	86 Units	86
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,300.32	344 Units	344
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	13,339.62	3,529 Units	3,529
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,171.80	310 Units	310

Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,824.24	1,549 Units	1,549
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,839.73	1,549 Units	1,549
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,318.46	1,407 Units	1,407
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	536.76	142 Units	142
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	371.42	98 Units	98
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,929.67	773 Units	773
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,569.62	678 Units	678
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	9,291.00	2,445 Units	2,445
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,886.20	1,549 Units	1,549
Wednesday, 1 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	16,503.75	4,401 Units	4,401
Wednesday, 1 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	420.00	112 Units	112
Wednesday, 1 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,812.50	750 Units	750
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3.76	1 Units	1
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	120.32	32 Units	32
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	30.08	8 Units	8
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	507.60	135 Units	135

2014	485 952				
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	458.72	122 Units	122
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	124.08	33 Units	33
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,612.43	1,217 Units	1,217
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,882.40	1,548 Units	1,548
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,897.88	1,548 Units	1,548
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,127.36	554 Units	554
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,816.96	994 Units	994
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,883.84	751 Units	751
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,048.32	273 Units	273
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	606.72	158 Units	158
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,405.44	366 Units	366
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,944.32	1,548 Units	1,548
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	95.25	25 Units	25
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,280.41	861 Units	861
Thursday, 2 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3.81	1 Units	1

Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,975.28	1,548 Units	1,548
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	99.84	26 Units	26
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	34.56	9 Units	9
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	602.88	157 Units	157
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3.84	1 Units	1
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	376.32	98 Units	98
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	34.56	9 Units	9
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	579.84	151 Units	151
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	103.68	27 Units	27
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	407.04	106 Units	106
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	111.36	29 Units	29
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3.84	1 Units	1
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	272.64	71 Units	71
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	92.16	24 Units	24
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	618.24	161 Units	161
Wednesday, 8	CBA Equities Limited ACN 003	Sale	168.96	44 Units	44

October 2014	485 952				
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	387.84	101 Units	101
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	130.56	34 Units	34
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	591.36	154 Units	154
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	395.52	103 Units	103
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	168.96	44 Units	44
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	34.56	9 Units	9
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	560.64	146 Units	146
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	34.56	9 Units	9
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	130.56	34 Units	34
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,064.32	798 Units	798
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,764.80	720 Units	720
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	114.90	30 Units	30
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	15,207.50	3,950 Units	3,950
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	26,630.45	6,917 Units	6,917
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,726.80	968 Units	968

Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,583.35	671 Units	671
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,070.30	278 Units	278
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	881.65	229 Units	229
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,209.05	1,353 Units	1,353
Wednesday, 8 October 2014	CBA Equities Limited ACN 003 485 952	Sale	88,654.08	23,087 Units	23,087
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	362.90	95 Units	95
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,944.32	1,548 Units	1,548
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,866.92	1,548 Units	1,548
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,913.36	1,548 Units	1,548
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,944.32	1,548 Units	1,548
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,212.90	1,354 Units	1,354
Friday, 3 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	746.90	194 Units	194
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	17,529.05	4,553 Units	4,553
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,381.88	358 Units	358
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,593.40	1,190 Units	1,190
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,928.84	1,548 Units	1,548

2014	485 952				
Thursday, 9 October 2014	CBA Equities Limited ACN 003 485 952	Sale	133,725.90	34,734 Units	34,734
Tuesday, 7 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3.84	1 Units	1
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,851.44	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,805.00	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,835.96	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,835.96	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,835.96	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,835.96	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,866.92	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,648.08	436 Units	436
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,866.92	1,548 Units	1,548
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	15,377.16	4,036 Units	4,036
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	18,703.29	4,909 Units	4,909
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	133,667.00	34,900 Units	34,900
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Sale	44,554.39	11,633 Units	11,633

Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	19,788.73	5,249 Units	5,249
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,866.92	1,548 Units	1,548
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,890.60	1,287 Units	1,287
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	991.80	261 Units	261
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,882.40	1,548 Units	1,548
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	95.75	25 Units	25
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,833.09	1,523 Units	1,523
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	47,897.98	12,506 Units	12,506
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Sale	88,792.05	23,305 Units	23,305
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,044.11	1,317 Units	1,317
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	14,952.32	3,904 Units	3,904
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3.83	1 Units	1
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,940.48	1,547 Units	1,547
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,940.48	1,547 Units	1,547
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,553.50	1,450 Units	1,450
Tuesday, 14	CBA Equities Limited ACN 003	Sale	371.51	97 Units	97

October 2014	485 952				
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,075.86	542 Units	542
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,849.15	1,005 Units	1,005
Tuesday, 14 October 2014	CBA Equities Limited ACN 003 485 952	Sale	134,980.69	35,243 Units	35,243
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,303.47	611 Units	611
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	343.07	91 Units	91
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	16,987.62	4,506 Units	4,506
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,801.25	1,547 Units	1,547
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,816.72	1,547 Units	1,547
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	736.96	196 Units	196
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,079.76	1,351 Units	1,351
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,832.19	1,547 Units	1,547
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,847.66	1,547 Units	1,547
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,847.66	1,547 Units	1,547
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,863.13	1,547 Units	1,547
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,863.13	1,547 Units	1,547

Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,878.60	1,547 Units	1,547
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,422.60	1,427 Units	1,427
Friday, 10 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	456.00	120 Units	120
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,684.27	967 Units	967
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,209.80	580 Units	580
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,863.13	1,547 Units	1,547
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	66,958.08	17,437 Units	17,437
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Sale	89,280.00	23,250 Units	23,250
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	161.68	43 Units	43
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,489.28	928 Units	928
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,230.00	1,125 Units	1,125
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,282.96	1,671 Units	1,671
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	376.00	100 Units	100
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	15.04	4 Units	4
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,102.00	825 Units	825
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	409.84	109 Units	109

2014	485 952				
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3.76	1 Units	1
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,770.96	471 Units	471
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,600.00	960 Units	960
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,201.25	587 Units	587
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,816.72	1,547 Units	1,547
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,801.25	1,547 Units	1,547
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,801.25	1,547 Units	1,547
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,801.25	1,547 Units	1,547
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,801.25	1,547 Units	1,547
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	400.18	107 Units	107
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,740.00	1,000 Units	1,000
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	336.60	90 Units	90
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	269.28	72 Units	72
Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,039.72	278 Units	278
Monday, 13 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	36,644.52	9,798 Units	9,798

Thursday, 16 October 2014	CBA Equities Limited ACN 003 485 952	Sale	89,959.44	23,736 Units	23,736
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	433.84	116 Units	116
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,982.20	530 Units	530
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,870.00	500 Units	500
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,740.00	1,000 Units	1,000
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	11,975.48	3,202 Units	3,202
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,080.34	1,091 Units	1,091
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	643.28	172 Units	172
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,062.16	284 Units	284
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,816.72	1,547 Units	1,547
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,801.25	1,547 Units	1,547
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,801.25	1,547 Units	1,547
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,816.72	1,547 Units	1,547
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,816.72	1,547 Units	1,547
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,816.72	1,547 Units	1,547
Friday, 17 October	CBA Equities Limited ACN 003	Sale	51,045.00	13,612 Units	13,612

2014	485 952				
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	513.75	137 Units	137
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	56.25	15 Units	15
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Sale	111,661.44	29,856 Units	29,856
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	116.25	31 Units	31
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	581.25	155 Units	155
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	577.50	154 Units	154
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,155.00	308 Units	308
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3.75	1 Units	1
Wednesday, 15 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	663.75	177 Units	177
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	162.11	43 Units	43
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,680.47	711 Units	711
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	196.04	52 Units	52
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,793.57	741 Units	741
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	214.89	57 Units	57
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	913.68	243 Units	243

Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,688.72	1,247 Units	1,247
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	61,455.68	16,432 Units	16,432
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,465.56	1,194 Units	1,194
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	6,941.44	1,856 Units	1,856
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Sale	133,012.50	35,470 Units	35,470
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,782.04	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,766.58	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,782.04	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,782.04	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,782.04	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,782.04	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,797.50	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	588.75	157 Units	157
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,175.00	580 Units	580
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,298.75	613 Units	613
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	142.50	38 Units	38
Tuesday, 21	CBA Equities Limited ACN 003	Sale	594.08	158 Units	158

October 2014	485 952				
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,812.96	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,843.88	1,546 Units	1,546
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,471.74	1,183 Units	1,183
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	86.94	23 Units	23
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,285.20	340 Units	340
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	42,310.71	11,223 Units	11,223
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,828.42	1,546 Units	1,546
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,242.00	590 Units	590
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Sale	779.00	205 Units	205
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,174.20	309 Units	309
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Sale	10,655.20	2,804 Units	2,804
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,800.00	1,000 Units	1,000
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,170.40	308 Units	308
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Sale	338.20	89 Units	89
Friday, 17 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	20,337.60	5,352 Units	5,352

Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,270.45	1,115 Units	1,115
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	126.39	33 Units	33
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	13,022.00	3,400 Units	3,400
Monday, 20 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,738.45	715 Units	715
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,674.60	967 Units	967
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Sale	16,164.35	4,265 Units	4,265
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	11,132.82	2,922 Units	2,922
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	53.34	14 Units	14
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	133.35	35 Units	35
Tuesday, 21 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	300.99	79 Units	79
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,921.18	1,546 Units	1,546
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,921.18	1,546 Units	1,546
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,053.02	1,061 Units	1,061
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,852.70	485 Units	485
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,927.80	1,290 Units	1,290
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	374.36	98 Units	98

2014	485 952				
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	603.56	158 Units	158
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,905.72	1,546 Units	1,546
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,905.72	1,546 Units	1,546
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,905.72	1,546 Units	1,546
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,321.72	346 Units	346
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	612.80	160 Units	160
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Sale	20,417.73	5,331 Units	5,331
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Sale	7,538.84	1,943 Units	1,943
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Sale	31.04	8 Units	8
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Sale	7.76	2 Units	2
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Sale	5,199.20	1,340 Units	1,340
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Sale	7,484.52	1,929 Units	1,929
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,983.02	1,546 Units	1,546
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,998.48	1,546 Units	1,546
Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	11,966.04	3,092 Units	3,092

Wednesday, 22 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,274.85	2,655 Units	2,655
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	19,234.38	4,983 Units	4,983
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	714.10	185 Units	185
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,859.93	739 Units	739
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,002.33	259 Units	259
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,137.20	548 Units	548
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,297.80	1,102 Units	1,102
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,731.60	444 Units	444
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,075.78	1,546 Units	1,546
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,277.25	325 Units	325
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	306.54	78 Units	78
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	184.71	47 Units	47
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,307.28	1,096 Units	1,096
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,060.32	1,546 Units	1,546
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,044.86	1,546 Units	1,546
Thursday, 23	CBA Equities Limited ACN 003	Purchase	230.69	59 Units	59

October 2014	485 952				
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,814.17	1,487 Units	1,487
Thursday, 23 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,029.40	1,546 Units	1,546
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,431.52	368 Units	368
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,267.33	1,097 Units	1,097
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	315.09	81 Units	81
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,500.73	1,157 Units	1,157
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,513.21	389 Units	389
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,863.30	1,247 Units	1,247
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Sale	88,479.81	22,863 Units	22,863
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,207.40	566 Units	566
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,219.80	1,082 Units	1,082
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,402.40	616 Units	616
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,480.40	636 Units	636
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,589.60	664 Units	664
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	136.50	35 Units	35

Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	456.30	117 Units	117
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	826.80	212 Units	212
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	3,716.70	953 Units	953
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Sale	963.30	247 Units	247
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,009.40	510 Units	510
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.52	508 Units	508
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	98.25	25 Units	25
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	58.95	15 Units	15
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	165.06	42 Units	42
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	47.16	12 Units	12
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	815.58	207 Units	207
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	173.36	44 Units	44
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	23.64	6 Units	6
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	51.22	13 Units	13
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	11.82	3 Units	3
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	70.92	18 Units	18

2014	485 952				
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	11.82	3 Units	3
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	94.56	24 Units	24
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	311.26	79 Units	79
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	19.70	5 Units	5
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	7.88	2 Units	2
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	39.40	10 Units	10
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.52	508 Units	508
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,002.65	507 Units	507
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.64	506 Units	506
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.44	508 Units	508
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.28	509 Units	509
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.20	510 Units	510
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.30	510 Units	510
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.37	509 Units	509
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,005.46	509 Units	509

Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	291.56	74 Units	74
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,709.96	434 Units	434
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.52	508 Units	508
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,182.74	814 Units	814
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,389.01	611 Units	611
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,729.11	1,721 Units	1,721
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	414.46	106 Units	106
Friday, 24 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	45,356.00	11,600 Units	11,600
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,942.42	493 Units	493
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	358.54	91 Units	91
Thursday, 30 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,011.68	508 Units	508
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,015.64	509 Units	509
Monday, 27 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	870.74	221 Units	221
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	19,897.92	5,076 Units	5,076
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,009.40	510 Units	510
Tuesday, 28	CBA Equities Limited ACN 003	Purchase	2,016.76	508 Units	508

October 2014	485 952				
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	187.06	47 Units	47
Tuesday, 28 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,818.86	457 Units	457
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Sale	2,006.97	503 Units	503
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Sale	1,993.98	501 Units	501
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Sale	7,539.03	1,899 Units	1,899
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Sale	4,569.47	1,151 Units	1,151
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Sale	10,703.12	2,696 Units	2,696
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Sale	16,654.15	4,195 Units	4,195
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	11,020.38	2,762 Units	2,762
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,693.25	675 Units	675
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	55.86	14 Units	14
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	35.91	9 Units	9
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	123.69	31 Units	31
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	155.61	39 Units	39
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	391.02	98 Units	98

Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	7.98	2 Units	2
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	837.90	210 Units	210
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	7.98	2 Units	2
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	299.25	75 Units	75
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	91.77	23 Units	23
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3.99	1 Units	1
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.00	500 Units	500
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	640.78	161 Units	161
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	15.92	4 Units	4
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	91.54	23 Units	23
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,094.50	275 Units	275
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	91.54	23 Units	23
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	59.70	15 Units	15
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	294.52	74 Units	74
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,703.13	429 Units	429
Wednesday, 29	CBA Equities Limited ACN 003	Purchase	2,016.00	504 Units	504

October 2014	485 952				
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.00	500 Units	500
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.00	500 Units	500
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.98	501 Units	501
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.91	503 Units	503
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.88	504 Units	504
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.85	505 Units	505
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,008.82	506 Units	506
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.84	504 Units	504
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.88	504 Units	504
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.88	504 Units	504
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.88	504 Units	504
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.88	504 Units	504
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,792.00	960 Units	960
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,121.80	284 Units	284
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,768.35	2,473 Units	2,473
Wednesday, 29 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,437.15	617 Units	617

Thursday, 30 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,425.67	611 Units	611
Thursday, 30 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	7,038.81	1,773 Units	1,773
Thursday, 30 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,842.96	968 Units	968
Thursday, 30 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,590.20	1,660 Units	1,660
Thursday, 30 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	202.47	51 Units	51
Thursday, 30 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,994.75	505 Units	505
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	7.96	2 Units	2
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	7.96	2 Units	2
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	286.56	72 Units	72
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	79.60	20 Units	20
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	382.08	96 Units	96
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	59.70	15 Units	15
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	35.82	9 Units	9
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	35.82	9 Units	9
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,022.86	257 Units	257
Wednesday, 5	CBA Equities Limited ACN 003	Sale	95.52	24 Units	24

November 2014	485 952				
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,991.88	503 Units	503
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,004.85	505 Units	505
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,000.88	504 Units	504
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,005.92	504 Units	504
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,006.97	503 Units	503
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,000.00	500 Units	500
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	84.21	21 Units	21
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	533.33	133 Units	133
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,387.46	346 Units	346
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,000.99	499 Units	499
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,000.99	499 Units	499
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	689.72	172 Units	172
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,311.27	327 Units	327
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,000.99	499 Units	499
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,000.99	499 Units	499

Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	7,518.75	1,875 Units	1,875
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Sale	3,604.99	899 Units	899
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	5,545.28	1,376 Units	1,376
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	648.83	161 Units	161
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,337.96	332 Units	332
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	28.21	7 Units	7
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	157.17	39 Units	39
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	5,017.35	1,245 Units	1,245
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	20.15	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	3,473.86	862 Units	862
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,487.07	369 Units	369
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,385.76	592 Units	592
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,008.80	496 Units	496
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,990.82	494 Units	494
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,009.70	495 Units	495
Friday, 31 October	CBA Equities Limited ACN 003	Purchase	1,996.65	493 Units	493

2014	485 952				
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.70	494 Units	494
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,010.58	494 Units	494
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.37	491 Units	491
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,003.28	491 Units	491
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.20	490 Units	490
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.20	490 Units	490
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,989.40	490 Units	490
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,006.51	493 Units	493
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	958.16	236 Units	236
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,035.30	255 Units	255
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,006.51	493 Units	493
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.37	491 Units	491
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.37	491 Units	491
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.37	491 Units	491
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	694.26	171 Units	171

Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	4.06	1 Units	1
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,274.84	314 Units	314
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	24.36	6 Units	6
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.58	493 Units	493
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	21,904.74	5,382 Units	5,382
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,882.37	1,691 Units	1,691
Friday, 31 October 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,091.57	1,251 Units	1,251
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,391.28	341 Units	341
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	775.20	190 Units	190
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,224.00	300 Units	300
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	61.65	15 Units	15
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	172.62	42 Units	42
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	172.62	42 Units	42
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	180.84	44 Units	44
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	164.40	40 Units	40
Monday, 3	CBA Equities Limited ACN 003	Purchase	69.87	17 Units	17

November 2014	485 952				
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	86.31	21 Units	21
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	172.62	42 Units	42
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	180.84	44 Units	44
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	98.64	24 Units	24
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	172.62	42 Units	42
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	61.65	15 Units	15
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	160.29	39 Units	39
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	94.53	23 Units	23
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	53.43	13 Units	13
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	65.76	16 Units	16
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	49.32	12 Units	12
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,006.44	487 Units	487
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	210.12	51 Units	51
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,788.08	434 Units	434
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.20	485 Units	485

Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.20	485 Units	485
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	834.33	203 Units	203
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,159.02	282 Units	282
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	704.52	171 Units	171
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,301.92	316 Units	316
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.35	485 Units	485
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	7,895.31	1,921 Units	1,921
Monday, 3 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,405.62	342 Units	342
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	640.24	151 Units	151
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,332.00	550 Units	550
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,288.96	304 Units	304
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	5,160.08	1,217 Units	1,217
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,586.40	610 Units	610
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	4,070.40	960 Units	960
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,577.92	608 Units	608
Friday, 7 November	CBA Equities Limited ACN 003	Sale	1,975.84	466 Units	466

2014	485 952				
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,963.52	472 Units	472
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,005.12	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,005.77	481 Units	481
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,006.40	480 Units	480
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,997.43	479 Units	479
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.26	478 Units	478
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.80	480 Units	480
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.96	481 Units	481
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,705.60	410 Units	410
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	295.36	71 Units	71
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	16.64	4 Units	4
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	561.60	135 Units	135
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	282.88	68 Units	68
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,139.84	274 Units	274
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	728.00	175 Units	175

Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,272.96	306 Units	306
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.96	481 Units	481
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.15	481 Units	481
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.48	482 Units	482
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Tuesday, 4	CBA Equities Limited ACN 003	Purchase	1,515.24	366 Units	366

November 2014	485 952				
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	484.38	117 Units	117
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	712.08	172 Units	172
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,287.54	311 Units	311
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	807.30	195 Units	195
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,192.32	288 Units	288
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	35,724.50	8,650 Units	8,650
Tuesday, 4 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,376.72	1,544 Units	1,544
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	368.46	89 Units	89
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,009.28	483 Units	483
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.15	481 Units	481
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.48	482 Units	482
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,990.66	482 Units	482

Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.92	484 Units	484
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.92	484 Units	484
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.92	484 Units	484
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,994.08	484 Units	484
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.20	485 Units	485
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.20	485 Units	485
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.35	485 Units	485
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,417.95	345 Units	345
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	579.51	141 Units	141
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4.11	1 Units	1
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.70	487 Units	487
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,005.68	488 Units	488
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.57	487 Units	487
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.70	487 Units	487
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.80	488 Units	488
Wednesday, 5	CBA Equities Limited ACN 003	Purchase	1,172.60	286 Units	286

November 2014	485 952				
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	828.20	202 Units	202
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.80	488 Units	488
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.80	488 Units	488
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	331.29	81 Units	81
Wednesday, 5 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,331.34	2,526 Units	2,526
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	567.18	138 Units	138
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	616.50	150 Units	150
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	986.40	240 Units	240
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,991.83	487 Units	487
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.20	490 Units	490
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.20	490 Units	490
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.20	490 Units	490
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.20	490 Units	490
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,003.28	491 Units	491
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	56.98	14 Units	14

Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	40.70	10 Units	10
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	24.42	6 Units	6
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	36.63	9 Units	9
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	341.88	84 Units	84
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	61.05	15 Units	15
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	52.91	13 Units	13
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	89.54	22 Units	22
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	93.61	23 Units	23
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	16.28	4 Units	4
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	73.26	18 Units	18
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6	CBA Equities Limited ACN 003	Purchase	93.61	23 Units	23

November 2014	485 952				
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	69.19	17 Units	17
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	8.14	2 Units	2
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	65.12	16 Units	16
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	8.14	2 Units	2
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	8.14	2 Units	2
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	16.28	4 Units	4
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	73.26	18 Units	18
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	73.26	18 Units	18
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	77.33	19 Units	19
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	12.21	3 Units	3
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	32.56	8 Units	8

Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	81.40	20 Units	20
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.35	5 Units	5
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	81.40	20 Units	20
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	16.28	4 Units	4
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	73.26	18 Units	18
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	81.40	20 Units	20
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	32.56	8 Units	8
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.37	491 Units	491
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.58	493 Units	493
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,005.64	494 Units	494
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.58	493 Units	493
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.65	493 Units	493
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.70	494 Units	494
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	429.30	106 Units	106
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	307.80	76 Units	76
Thursday, 6	CBA Equities Limited ACN 003	Purchase	153.90	38 Units	38

November 2014	485 952				
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	299.70	74 Units	74
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	117.45	29 Units	29
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	692.55	171 Units	171
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.70	494 Units	494
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	878.85	217 Units	217
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,121.85	277 Units	277
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.70	494 Units	494
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.75	495 Units	495
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	15,936.75	3,935 Units	3,935
Thursday, 6 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,249.15	1,543 Units	1,543
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,507.12	616 Units	616
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	13,019.93	3,199 Units	3,199
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,015.52	494 Units	494
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.10	490 Units	490
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.01	489 Units	489

Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	350.88	86 Units	86
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	73.44	18 Units	18
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	142.80	35 Units	35
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	89.76	22 Units	22
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	350.88	86 Units	86
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	81.60	20 Units	20
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	354.96	87 Units	87
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	346.80	85 Units	85
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	57.12	14 Units	14
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	44.88	11 Units	11
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	102.00	25 Units	25
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	552.15	135 Units	135
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	278.12	68 Units	68
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,173.83	287 Units	287
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.01	489 Units	489
Friday, 7 November	CBA Equities Limited ACN 003	Purchase	380.37	93 Units	93

2014	485 952				
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,619.64	396 Units	396
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.01	489 Units	489
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	400.82	98 Units	98
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	678.94	166 Units	166
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	319.02	78 Units	78
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	339.47	83 Units	83
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	261.76	64 Units	64
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	467.40	114 Units	114
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,537.50	375 Units	375
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.80	488 Units	488
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	52,734.00	12,925 Units	12,925
Friday, 7 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,570.48	3,081 Units	3,081
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Sale	8,322.75	2,025 Units	2,025
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.92	488 Units	488
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	452.88	111 Units	111

Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	44.88	11 Units	11
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	89.76	22 Units	22
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	975.12	239 Units	239
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	8.16	2 Units	2
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	85.68	21 Units	21
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	281.52	69 Units	69
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	57.12	14 Units	14
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.10	490 Units	490
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,995.12	489 Units	489
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,921.04	472 Units	472
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	77.33	19 Units	19
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,003.28	491 Units	491
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	844.56	207 Units	207
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,925.76	472 Units	472
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,024.56	2,457 Units	2,457
Monday, 10	CBA Equities Limited ACN 003	Purchase	1,615.68	396 Units	396

November 2014	485 952				
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	726.24	178 Units	178
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	48,960.00	12,000 Units	12,000
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	163.20	40 Units	40
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,068.16	752 Units	752
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	57.12	14 Units	14
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,132.24	1,503 Units	1,503
Monday, 10 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,655.68	896 Units	896
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,525.60	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Sale	82.00	20 Units	20
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Sale	10,077.80	2,458 Units	2,458
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Sale	45.10	11 Units	11
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Sale	4,145.10	1,011 Units	1,011
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,685.10	411 Units	411
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Sale	3,157.00	770 Units	770
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Sale	906.10	221 Units	221

Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	151.33	37 Units	37
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	147.24	36 Units	36
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4.09	1 Units	1
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	147.24	36 Units	36
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4.09	1 Units	1
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	147.24	36 Units	36
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	151.33	37 Units	37
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	151.33	37 Units	37
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	147.24	36 Units	36
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4.09	1 Units	1
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	147.24	36 Units	36
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	24.54	6 Units	6
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	151.33	37 Units	37
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	151.33	37 Units	37
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	151.33	37 Units	37
Tuesday, 11	CBA Equities Limited ACN 003	Purchase	147.24	36 Units	36

November 2014	485 952				
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	32.72	8 Units	8
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	134.97	33 Units	33
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.90	489 Units	489
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	147.60	36 Units	36
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	602.70	147 Units	147
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	471.50	115 Units	115
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	779.00	190 Units	190
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.80	488 Units	488
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	73,631.90	17,959 Units	17,959
Tuesday, 11 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,314.00	1,540 Units	1,540
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,935.60	716 Units	716
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,066.40	504 Units	504
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616

Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,479.60	1,330 Units	1,330
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,328.32	1,536 Units	1,536
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	8,503.68	2,064 Units	2,064
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,196.48	1,504 Units	1,504
Wednesday, 12 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,669.12	1,376 Units	1,376
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	186.30	45 Units	45
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	339.48	82 Units	82
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	277.38	67 Units	67
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,747.08	422 Units	422
Tuesday, 18 November 2014	CBA Equities Limited ACN 003 485 952	Sale	5,025.96	1,214 Units	1,214
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Thursday, 13	CBA Equities Limited ACN 003	Purchase	1,948.76	473 Units	473

November 2014	485 952				
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	589.16	143 Units	143
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	8,090.67	1,959 Units	1,959
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,059.60	2,920 Units	2,920
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	24,342.22	5,894 Units	5,894
Thursday, 13 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,122.82	514 Units	514
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,550.24	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,550.24	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616

Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,544.08	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,531.76	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	65.76	16 Units	16
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	16.44	4 Units	4
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	998.73	243 Units	243
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,450.83	353 Units	353
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,531.76	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,531.76	616 Units	616
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,800.18	438 Units	438
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	731.58	178 Units	178
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,393.59	1,069 Units	1,069
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	13,230.09	3,219 Units	3,219
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,055.00	500 Units	500
Friday, 14	CBA Equities Limited ACN 003	Purchase	961.74	234 Units	234

November 2014	485 952				
Friday, 14 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,360.71	1,061 Units	1,061
Monday, 17 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,965.36	1,217 Units	1,217
Monday, 17 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,718.04	417 Units	417
Monday, 17 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	819.88	199 Units	199
Monday, 17 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,519.44	616 Units	616
Thursday, 20 November 2014	CBA Equities Limited ACN 003 485 952	Sale	3,198.00	780 Units	780
Tuesday, 18 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,965.40	1,220 Units	1,220
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	134.64	33 Units	33
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	146.88	36 Units	36
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	65.28	16 Units	16
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	4.08	1 Units	1
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	57.12	14 Units	14
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	102.00	25 Units	25
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	840.48	206 Units	206
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	293.76	72 Units	72

Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	155.04	38 Units	38
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Sale	714.00	175 Units	175
Tuesday, 18 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,500.96	616 Units	616
Tuesday, 18 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,626.72	1,134 Units	1,134
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,397.60	592 Units	592
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	198.45	49 Units	49
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,275.75	315 Units	315
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,089.45	269 Units	269
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,519.44	616 Units	616
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,513.28	616 Units	616
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,513.28	616 Units	616
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,519.44	616 Units	616
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,531.76	616 Units	616
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,223.51	541 Units	541
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	308.25	75 Units	75
Wednesday, 19	CBA Equities Limited ACN 003	Purchase	2,531.76	616 Units	616

November 2014	485 952				
Wednesday, 19 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	844.56	207 Units	207
Tuesday, 25 November 2014	CBA Equities Limited ACN 003 485 952	Sale	4,981.68	1,224 Units	1,224
Tuesday, 25 November 2014	CBA Equities Limited ACN 003 485 952	Sale	4.07	1 Units	1
Thursday, 20 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	580.78	142 Units	142
Thursday, 20 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,173.83	287 Units	287
Thursday, 20 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	57.26	14 Units	14
Thursday, 20 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	707.57	173 Units	173
Thursday, 20 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,519.44	616 Units	616
Thursday, 20 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,251.93	799 Units	799
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,237.06	551 Units	551
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	613.06	151 Units	151
Friday, 21 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,139.62	527 Units	527
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,488.64	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,454.40	360 Units	360
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	8.08	2 Units	2

Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,026.16	254 Units	254
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,296.84	321 Units	321
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	270.68	67 Units	67
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	230.28	57 Units	57
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	690.84	171 Units	171
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,488.64	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,587.26	642 Units	642
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	318.37	79 Units	79
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	1,196.91	297 Units	297
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	4,993.17	1,239 Units	1,239
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Sale	11,392.81	2,827 Units	2,827
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,470.16	616 Units	616
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	32.08	8 Units	8
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,944.33	1,233 Units	1,233
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,488.64	616 Units	616
Monday, 24	CBA Equities Limited ACN 003	Purchase	2,488.64	616 Units	616

November 2014	485 952				
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,482.48	616 Units	616
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	342.55	85 Units	85
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,145.24	531 Units	531
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,482.48	616 Units	616
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,487.07	369 Units	369
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	995.41	247 Units	247
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,482.48	616 Units	616
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	556.14	138 Units	138
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,071.98	266 Units	266
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	854.36	212 Units	212
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,482.48	616 Units	616
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,413.41	847 Units	847
Monday, 24 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,202.17	1,539 Units	1,539
Tuesday, 25 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,455.11	1,111 Units	1,111
Tuesday, 25 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,493.70	1,370 Units	1,370

Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,488.64	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,464.00	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,464.00	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Sale	2,470.16	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Sale	24,152.23	6,023 Units	6,023
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,908.71	2,471 Units	2,471
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,470.16	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,684.00	421 Units	421
Monday, 1 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,470.16	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	961.52	238 Units	238
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,527.12	378 Units	378
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,482.48	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	785.85	195 Units	195
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	882.57	219 Units	219
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	814.06	202 Units	202
Wednesday, 26	CBA Equities Limited ACN 003	Purchase	2,494.80	616 Units	616

November 2014	485 952				
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,494.80	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,507.12	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,500.96	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,494.80	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,494.80	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	830.25	205 Units	205
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,660.44	411 Units	411
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,494.80	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,494.80	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	218.70	54 Units	54
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,276.10	562 Units	562
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,494.80	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,500.96	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,500.96	616 Units	616
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,075.90	265 Units	265

Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	52.78	13 Units	13
Wednesday, 26 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,372.28	338 Units	338
Monday, 1 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,689.17	413 Units	413
Monday, 1 December 2014	CBA Equities Limited ACN 003 485 952	Sale	8,269.98	2,022 Units	2,022
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	73.44	18 Units	18
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	301.92	74 Units	74
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	265.20	65 Units	65
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	3,761.76	922 Units	922
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	28.56	7 Units	7
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,252.56	307 Units	307
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	4,292.16	1,052 Units	1,052
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,531.76	616 Units	616
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,862.63	451 Units	451
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,550.24	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 27	CBA Equities Limited ACN 003	Purchase	2,581.04	616 Units	616

November 2014	485 952				
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,581.04	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,581.04	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	691.35	165 Units	165
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	125.70	30 Units	30
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	125.70	30 Units	30
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	125.70	30 Units	30
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	125.70	30 Units	30
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	188.55	45 Units	45
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,198.34	286 Units	286
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,456.13	589 Units	589
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	112.59	27 Units	27
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,568.72	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	12.45	3 Units	3
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,514.75	365 Units	365

Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	107.90	26 Units	26
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	921.30	222 Units	222
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,556.40	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,556.40	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,556.40	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,556.40	616 Units	616
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	925.45	223 Units	223
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,630.95	393 Units	393
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,232.70	538 Units	538
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	323.70	78 Units	78
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	30,780.90	7,435 Units	7,435
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	6,147.90	1,485 Units	1,485
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	19,768.50	4,775 Units	4,775
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,949.56	954 Units	954
Thursday, 27 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	132.48	32 Units	32
Friday, 28	CBA Equities Limited ACN 003	Purchase	4,222.80	1,020 Units	1,020

November 2014	485 952				
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	823.86	199 Units	199
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,461.04	836 Units	836
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,490.40	360 Units	360
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,525.60	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,519.44	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,519.44	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	587.52	144 Units	144
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,925.76	472 Units	472
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,519.44	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,519.44	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,537.92	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,531.76	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,531.76	616 Units	616
Friday, 28 November 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,568.72	616 Units	616

Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,568.72	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,562.56	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	3,137.40	756 Units	756
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Sale	21,961.80	5,292 Units	5,292
Monday, 1 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	788.50	190 Units	190
Monday, 1 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	8,300.00	2,000 Units	2,000
Monday, 1 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	913.00	220 Units	220
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,550.24	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,544.08	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,090.32	264 Units	264
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,453.76	352 Units	352
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	813.61	197 Units	197
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,218.35	295 Units	295
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	404.74	98 Units	98
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	107.38	26 Units	26
Thursday, 4	CBA Equities Limited ACN 003	Sale	8.24	2 Units	2

December 2014	485 952				
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	90.64	22 Units	22
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,439.04	592 Units	592
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,895.20	460 Units	460
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	639.60	156 Units	156
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,525.60	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,519.44	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,980.30	483 Units	483
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	543.97	133 Units	133
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,519.44	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	114.52	28 Units	28
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,660.54	406 Units	406
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	746.20	182 Units	182
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,525.60	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,496.90	609 Units	609
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	28.70	7 Units	7

Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,525.60	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	840.50	205 Units	205
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,685.10	411 Units	411
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,525.60	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,525.60	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	17,171.58	4,178 Units	4,178
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	8,059.71	1,961 Units	1,961
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	10,879.17	2,647 Units	2,647
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Sale	706.92	172 Units	172
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	120.93	29 Units	29
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	83.40	20 Units	20
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	41.70	10 Units	10
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	225.18	54 Units	54
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	396.15	95 Units	95
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	50.04	12 Units	12
Tuesday, 2	CBA Equities Limited ACN 003	Purchase	33.36	8 Units	8

December 2014	485 952				
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	66.72	16 Units	16
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	45.87	11 Units	11
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	83.40	20 Units	20
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	66.72	16 Units	16
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	100.08	24 Units	24
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	75.06	18 Units	18
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	66.72	16 Units	16
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	325.26	78 Units	78
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,082.62	259 Units	259
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,492.26	357 Units	357
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	576.84	138 Units	138
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.04	478 Units	478
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616

Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	372.02	89 Units	89
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	154.66	37 Units	37
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,107.70	265 Units	265
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	359.48	86 Units	86
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	83.60	20 Units	20
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	497.42	119 Units	119
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,244.66	537 Units	537
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	154.66	37 Units	37
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	154.66	37 Units	37
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.90	5 Units	5
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	21,547.90	5,155 Units	5,155
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	19,905.16	4,762 Units	4,762
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,519.44	616 Units	616
Friday, 5 December	CBA Equities Limited ACN 003	Sale	2,568.72	616 Units	616

2014	485 952				
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Sale	934.08	224 Units	224
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,634.64	392 Units	392
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,568.72	616 Units	616
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	262.71	63 Units	63
Tuesday, 2 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	525.42	126 Units	126
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,950.72	2,392 Units	2,392
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,568.72	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,562.56	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,556.40	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,556.40	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,556.40	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,562.56	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,134.08	513 Units	513
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	307.84	74 Units	74
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	120.64	29 Units	29

Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,562.56	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,562.56	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,562.56	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,064.96	256 Units	256
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	99.84	24 Units	24
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,397.76	336 Units	336
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	145.60	35 Units	35
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,202.86	527 Units	527
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	225.72	54 Units	54
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,574.88	616 Units	616
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,574.88	616 Units	616
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,574.88	616 Units	616
Wednesday, 3 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,436.16	826 Units	826
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,830.63	439 Units	439
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	8,194.05	1,965 Units	1,965
Thursday, 4	CBA Equities Limited ACN 003	Purchase	2,599.52	616 Units	616

December 2014	485 952				
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,593.36	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,587.20	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,260.00	300 Units	300
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,327.20	316 Units	316
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	96.37	23 Units	23
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	113.13	27 Units	27
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	62.85	15 Units	15
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	87.99	21 Units	21
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	129.89	31 Units	31
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	146.65	35 Units	35
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	75.42	18 Units	18
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	150.84	36 Units	36
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	37.71	9 Units	9
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	146.65	35 Units	35
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	155.03	37 Units	37

Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	134.08	32 Units	32
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	569.84	136 Units	136
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	62.85	15 Units	15
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	50.28	12 Units	12
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	20.95	5 Units	5
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	540.51	129 Units	129
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	201.12	48 Units	48
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,379.92	568 Units	568
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,581.04	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	41.70	10 Units	10
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	62.55	15 Units	15
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	70.89	17 Units	17
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	750.60	180 Units	180
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	137.61	33 Units	33
Thursday, 4	CBA Equities Limited ACN 003	Purchase	1,042.50	250 Units	250

December 2014	485 952				
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	145.95	35 Units	35
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	137.61	33 Units	33
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	179.31	43 Units	43
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,574.88	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,568.72	616 Units	616
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,568.72	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,568.72	616 Units	616
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,568.72	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,568.72	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,568.72	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,562.56	616 Units	616
Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,562.56	616 Units	616

Thursday, 4 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	4.16	1 Units	1
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Sale	6,393.92	1,537 Units	1,537
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Sale	4,734.08	1,138 Units	1,138
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	11,292.36	2,708 Units	2,708
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	3,206.73	769 Units	769
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	200.16	48 Units	48
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,330.23	319 Units	319
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	646.35	155 Units	155
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	70.89	17 Units	17
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	3,302.64	792 Units	792
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,583.00	615 Units	615
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,583.00	615 Units	615
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,576.85	615 Units	615
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,570.70	615 Units	615
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	129.58	31 Units	31
Friday, 5 December	CBA Equities Limited ACN 003	Purchase	1,780.68	426 Units	426

2014	485 952				
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	660.44	158 Units	158
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,558.40	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,552.25	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,552.25	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,552.25	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,552.25	615 Units	615
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,552.25	615 Units	615
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,917.30	462 Units	462
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	634.95	153 Units	153
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,552.25	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	3,274.74	791 Units	791
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Sale	3,096.72	748 Units	748
Friday, 5 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	29,319.48	7,082 Units	7,082

Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	3,440.32	827 Units	827
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,046.72	492 Units	492
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	827.84	199 Units	199
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	220.48	53 Units	53
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,412.80	580 Units	580
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	886.08	213 Units	213
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	653.12	157 Units	157
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	212.16	51 Units	51
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,558.40	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,452.50	350 Units	350
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	83.00	20 Units	20
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,016.75	245 Units	245
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,558.40	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	532.48	128 Units	128
Monday, 8	CBA Equities Limited ACN 003	Purchase	1,759.68	423 Units	423

December 2014	485 952				
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	266.24	64 Units	64
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,558.40	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,558.40	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	83.20	20 Units	20
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,475.20	595 Units	595
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,558.40	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,552.25	615 Units	615
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	24.90	6 Units	6
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,290.65	311 Units	311
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	840.32	202 Units	202
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	74.88	18 Units	18

Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	324.48	78 Units	78
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	249.60	60 Units	60
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	940.16	226 Units	226
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	187.20	45 Units	45
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,181.44	284 Units	284
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,550.08	613 Units	613
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	10,250.24	2,464 Units	2,464
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	11,115.52	2,672 Units	2,672
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	653.12	157 Units	157
Monday, 8 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	15,633.28	3,758 Units	3,758
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,366.20	330 Units	330
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	637.56	154 Units	154
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	227.70	55 Units	55
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,546.10	615 Units	615
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	360.18	87 Units	87
Tuesday, 9	CBA Equities Limited ACN 003	Purchase	1,602.18	387 Units	387

December 2014	485 952				
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	198.72	48 Units	48
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	948.06	229 Units	229
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,651.86	399 Units	399
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,261.60	304 Units	304
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,533.80	615 Units	615
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,521.50	615 Units	615
Tuesday, 9 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,521.50	615 Units	615
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,496.90	615 Units	615
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,496.90	615 Units	615
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,503.05	615 Units	615
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	122.10	30 Units	30
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,380.95	585 Units	585
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,509.20	615 Units	615
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	879.35	215 Units	215
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	130.88	32 Units	32

Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	12.27	3 Units	3
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	666.67	163 Units	163
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	666.67	163 Units	163
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	159.51	39 Units	39
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,515.35	615 Units	615
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,370.48	581 Units	581
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	5,373.36	1,317 Units	1,317
Friday, 12 December 2014	CBA Equities Limited ACN 003 485 952	Sale	901.68	221 Units	221
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,447.20	1,090 Units	1,090
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,509.20	615 Units	615
Wednesday, 10 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	361.34	89 Units	89
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,496.90	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,503.05	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,490.75	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,490.75	615 Units	615
Monday, 15	CBA Equities Limited ACN 003	Sale	2,490.75	615 Units	615

December 2014	485 952				
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,490.75	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,478.45	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,490.75	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	580.58	143 Units	143
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,916.32	472 Units	472
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,496.90	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,503.05	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,521.50	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	539.72	131 Units	131
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,359.60	330 Units	330
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	634.48	154 Units	154
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,533.80	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,539.95	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,539.95	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,546.10	615 Units	615

Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,546.10	615 Units	615
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,395.40	580 Units	580
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	5,441.64	1,324 Units	1,324
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Sale	6,321.18	1,538 Units	1,538
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,976.32	1,472 Units	1,472
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,867.60	460 Units	460
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	3,921.96	966 Units	966
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	438.48	108 Units	108
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	889.14	219 Units	219
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,453.48	358 Units	358
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	263.90	65 Units	65
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,945.08	1,218 Units	1,218
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,521.50	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,533.80	615 Units	615
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,488.80	610 Units	610
Tuesday, 16	CBA Equities Limited ACN 003	Sale	2,509.20	615 Units	615

December 2014	485 952				
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,509.20	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,515.35	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,515.35	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,527.65	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,533.80	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,539.95	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,539.95	615 Units	615
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	272.58	66 Units	66
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,267.37	549 Units	549
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,539.95	615 Units	615
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,533.80	615 Units	615
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,533.80	615 Units	615
Thursday, 11 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,527.65	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,527.65	615 Units	615
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,734.30	423 Units	423

Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	787.20	192 Units	192
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	27,375.70	6,677 Units	6,677
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Sale	17,363.50	4,235 Units	4,235
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,997.97	733 Units	733
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	339.47	83 Units	83
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,071.58	262 Units	262
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	777.10	190 Units	190
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,729.92	424 Units	424
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,480.56	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,616.00	400 Units	400
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	864.56	214 Units	214
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,480.56	614 Units	614
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,486.70	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,298.76	569 Units	569
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	181.80	45 Units	45
Monday, 15	CBA Equities Limited ACN 003	Purchase	1,381.68	342 Units	342

December 2014	485 952				
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	189.88	47 Units	47
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	909.00	225 Units	225
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,486.70	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,486.70	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,492.84	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,492.84	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,492.84	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,492.84	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,492.84	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,492.84	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,492.84	614 Units	614
Monday, 15 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	29,812.05	7,361 Units	7,361
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	18,492.30	4,566 Units	4,566
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	441.45	109 Units	109
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	838.35	207 Units	207

Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	226.80	56 Units	56
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,529.68	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,371.96	333 Units	333
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,157.72	281 Units	281
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,529.68	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,529.68	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,529.68	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,529.68	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,535.82	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,535.82	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,449.09	593 Units	593
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	86.73	21 Units	21
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	569.94	138 Units	138
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,965.88	476 Units	476
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,535.82	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,535.82	614 Units	614
Friday, 19	CBA Equities Limited ACN 003	Sale	1,185.31	287 Units	287

December 2014	485 952				
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	367.57	89 Units	89
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	578.20	140 Units	140
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	404.74	98 Units	98
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	33.04	8 Units	8
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,089.78	506 Units	506
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	413.00	100 Units	100
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,243.13	301 Units	301
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,292.69	313 Units	313
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	379.96	92 Units	92
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	70.21	17 Units	17
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	82.60	20 Units	20
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	165.20	40 Units	40
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	697.97	169 Units	169
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,069.67	259 Units	259
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	70.21	17 Units	17

Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,535.82	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,535.82	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,535.82	614 Units	614
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,503.32	364 Units	364
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	132.16	32 Units	32
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	629.28	152 Units	152
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	6,744.06	1,629 Units	1,629
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Sale	36,258.12	8,758 Units	8,758
Tuesday, 16 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	143,843.85	35,517 Units	35,517
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Sale	8,400.68	2,039 Units	2,039
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Sale	11,503.04	2,792 Units	2,792
Wednesday, 17 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.20	485 Units	485
Wednesday, 17 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.35	485 Units	485
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,011.31	487 Units	487
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,652.00	400 Units	400
Monday, 22	CBA Equities Limited ACN 003	Sale	346.92	84 Units	84

December 2014	485 952				
Wednesday, 17 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	244.85	59 Units	59
Wednesday, 17 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,514.75	365 Units	365
Wednesday, 17 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	249.00	60 Units	60
Wednesday, 17 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	58,141.50	14,010 Units	14,010
Wednesday, 17 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	39,952.05	9,627 Units	9,627
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,709.80	3,070 Units	3,070
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,709.80	3,070 Units	3,070
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,709.80	3,070 Units	3,070
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,709.80	3,070 Units	3,070
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,709.80	3,070 Units	3,070
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,709.80	3,070 Units	3,070
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,709.80	3,070 Units	3,070
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	314,176.32	75,888 Units	75,888
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	145,388.52	35,118 Units	35,118
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	19,950.66	4,819 Units	4,819

Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,028.60	483 Units	483
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,990.25	475 Units	475
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,002.82	478 Units	478
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,998.63	477 Units	477
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.86	477 Units	477
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,002.82	478 Units	478
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	288.42	69 Units	69
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	117.04	28 Units	28
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	29.26	7 Units	7
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	83.60	20 Units	20
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	384.56	92 Units	92
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,095.16	262 Units	262
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	560.12	134 Units	134
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,446.28	346 Units	346
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,007.01	479 Units	479
Thursday, 18	CBA Equities Limited ACN 003	Purchase	1,993.86	477 Units	477

December 2014	485 952				
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,993.26	478 Units	478
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,001.60	480 Units	480
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.80	480 Units	480
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,000.30	482 Units	482
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.45	483 Units	483
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,004.45	483 Units	483
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,999.62	483 Units	483
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,994.79	483 Units	483
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,003.76	484 Units	484
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,009.28	483 Units	483
Thursday, 18 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,996.15	481 Units	481
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	410.85	99 Units	99
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	518.75	125 Units	125
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,069.12	257 Units	257
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	370.24	89 Units	89

Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,630.72	392 Units	392
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,996.15	481 Units	481
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,000.96	481 Units	481
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Sale	9,741.42	2,353 Units	2,353
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	775.62	186 Units	186
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,510.34	602 Units	602
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	483.72	116 Units	116
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,912.26	1,178 Units	1,178
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,388.61	333 Units	333
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,992.00	480 Units	480
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,009.94	482 Units	482
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,030.40	480 Units	480
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,005.52	473 Units	473
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,001.28	472 Units	472
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	907.36	214 Units	214
Wednesday, 24	CBA Equities Limited ACN 003	Sale	1,093.92	258 Units	258

December 2014	485 952				
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,001.28	472 Units	472
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,001.28	472 Units	472
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,001.28	472 Units	472
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,670.56	394 Units	394
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	330.72	78 Units	78
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	292.56	69 Units	69
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,708.72	403 Units	403
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	5,550.50	1,306 Units	1,306
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Sale	38,007.75	8,943 Units	8,943
Friday, 19 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	73,170.36	17,674 Units	17,674
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,566.27	601 Units	601
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Sale	900.97	211 Units	211
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Sale	98.21	23 Units	23
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Sale	2,663.58	618 Units	618
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,323.17	307 Units	307

Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,632.68	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,632.68	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,620.32	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,620.32	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,620.32	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,620.32	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,620.32	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,620.32	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,281.00	300 Units	300
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,357.86	318 Units	318
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	610.61	143 Units	143
Monday, 22	CBA Equities Limited ACN 003	Purchase	2,028.25	475 Units	475

December 2014	485 952				
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	516.67	121 Units	121
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,122.19	497 Units	497
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	153.72	36 Units	36
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	854.00	200 Units	200
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	533.75	125 Units	125
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,097.39	257 Units	257
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,152.08	504 Units	504
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	486.78	114 Units	114
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	76.86	18 Units	18
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	819.84	192 Units	192
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,742.16	408 Units	408
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,645.04	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,645.04	618 Units	618

Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,292.56	302 Units	302
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,352.48	316 Units	316
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,645.04	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,645.04	618 Units	618
Monday, 22 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	13,287.00	3,090 Units	3,090
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Sale	13,712.70	3,189 Units	3,189
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,372.80	320 Units	320
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,682.12	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,682.12	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,682.12	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,638.86	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,657.40	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,651.22	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,123.98	262 Units	262
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	772.20	180 Units	180
Tuesday, 23	CBA Equities Limited ACN 003	Purchase	755.04	176 Units	176

December 2014	485 952				
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,645.04	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	402.32	94 Units	94
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	950.16	222 Units	222
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,292.56	302 Units	302
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,645.04	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	423.72	99 Units	99
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,429.52	334 Units	334
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	72.76	17 Units	17
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	359.52	84 Units	84
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	359.52	84 Units	84
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	2,645.04	618 Units	618
Tuesday, 23 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,690.88	1,096 Units	1,096
Wednesday, 31 December 2014	CBA Equities Limited ACN 003 485 952	Sale	158.73	37 Units	37
Wednesday, 31 December 2014	CBA Equities Limited ACN 003 485 952	Sale	7,889.31	1,839 Units	1,839
Wednesday, 31 December 2014	CBA Equities Limited ACN 003 485 952	Sale	909.48	212 Units	212

Wednesday, 31 December 2014	CBA Equities Limited ACN 003 485 952	Sale	1,063.92	248 Units	248
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,262.60	295 Units	295
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	8,069.76	1,868 Units	1,868
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	15,780.96	3,653 Units	3,653
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	5,222.88	1,209 Units	1,209
Wednesday, 24 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	19,954.08	4,619 Units	4,619
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	9,607.25	2,315 Units	2,315
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,585.23	617 Units	617
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,535.04	369 Units	369
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,031.68	248 Units	248
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	104.00	25 Units	25
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,946.88	468 Units	468
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	515.84	124 Units	124
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,566.72	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,597.57	617 Units	617
Monday, 29	CBA Equities Limited ACN 003	Purchase	2,585.23	617 Units	617

December 2014	485 952				
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,659.27	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.10	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.10	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.10	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.10	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.10	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,853.30	430 Units	430
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	805.97	187 Units	187
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	508.58	118 Units	118
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,017.08	468 Units	468
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	133.61	31 Units	31
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,659.27	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,327.48	308 Units	308
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Sale	771.49	179 Units	179
Monday, 29 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	12,933.83	3,029 Units	3,029
Tuesday, 30 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	4,403.20	1,024 Units	1,024

Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	14,585.39	3,481 Units	3,481
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	16,185.97	3,863 Units	3,863
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8,090.89	1,931 Units	1,931
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,466.50	350 Units	350
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,132.71	509 Units	509
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,346.40	560 Units	560
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,572.66	614 Units	614
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,824.06	674 Units	674
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,092.22	738 Units	738
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21,193.02	5,058 Units	5,058
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,019.58	482 Units	482
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,965.11	469 Units	469
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,166.23	517 Units	517
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	494.42	118 Units	118
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	247.21	59 Units	59
Wednesday, 31	CBA Equities Limited ACN 003	Purchase	668.15	161 Units	161

December 2014	485 952				
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,548.21	617 Units	617
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	309.75	75 Units	75
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Sale	268.45	65 Units	65
Wednesday, 31 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	1,874.16	456 Units	456
Wednesday, 31 December 2014	CBA Equities Limited ACN 003 485 952	Purchase	36,672.12	8,901 Units	8,901
Wednesday, 7 January 2015	CBA Equities Limited ACN 003 485 952	Sale	165.20	40 Units	40
Wednesday, 7 January 2015	CBA Equities Limited ACN 003 485 952	Sale	284.97	69 Units	69
Wednesday, 7 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,566.72	617 Units	617
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,539.53	609 Units	609
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	33.12	8 Units	8
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	364.32	88 Units	88
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	107.64	26 Units	26
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	33.12	8 Units	8
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.28	2 Units	2
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	66.24	16 Units	16

Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.14	1 Units	1
Friday, 2 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,085.76	261 Units	261
Wednesday, 7 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,490.93	361 Units	361
Wednesday, 7 January 2015	CBA Equities Limited ACN 003 485 952	Sale	177.59	43 Units	43
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,967.62	1,683 Units	1,683
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,537.82	613 Units	613
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	760.76	182 Units	182
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	225.72	54 Units	54
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	844.36	202 Units	202
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	610.28	146 Units	146
Monday, 5 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	137.94	33 Units	33
Thursday, 8 January 2015	CBA Equities Limited ACN 003 485 952	Sale	12,049.80	2,869 Units	2,869
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	9,860.40	2,376 Units	2,376
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	912.73	221 Units	221
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,971.38	482 Units	482
Friday, 9 January	CBA Equities Limited ACN 003	Sale	2,009.79	489 Units	489

2015	485 952				
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,995.92	488 Units	488
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,009.00	490 Units	490
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,000.80	488 Units	488
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,000.80	488 Units	488
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,005.68	488 Units	488
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,755.12	426 Units	426
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	251.32	61 Units	61
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	152.44	37 Units	37
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	160.68	39 Units	39
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	251.32	61 Units	61
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	317.24	77 Units	77
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,124.76	273 Units	273
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,998.20	485 Units	485
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	53.56	13 Units	13
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	127.72	31 Units	31

Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	552.08	134 Units	134
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,272.04	308 Units	308
Tuesday, 6 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	24,052.56	5,838 Units	5,838
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,775.90	430 Units	430
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,543.54	858 Units	858
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,531.69	613 Units	613
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	86.73	21 Units	21
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	611.24	148 Units	148
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	70.21	17 Units	17
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,550.24	616 Units	616
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,581.04	616 Units	616
Wednesday, 7 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	16.68	4 Units	4
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,574.88	616 Units	616
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,574.88	616 Units	616
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,574.88	616 Units	616
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,581.04	616 Units	616

2015	485 952				
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,605.68	616 Units	616
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	473.76	112 Units	112
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,131.92	504 Units	504
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,049.04	248 Units	248
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,556.64	368 Units	368
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,674.80	395 Units	395
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	937.04	221 Units	221
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Sale	998.75	235 Units	235
Wednesday, 7 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	16,230.12	3,846 Units	3,846
Thursday, 8 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,219.44	1,231 Units	1,231
Thursday, 8 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,268.40	535 Units	535
Thursday, 8 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,128.48	502 Units	502
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,599.52	616 Units	616
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,618.00	616 Units	616
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,599.52	616 Units	616

Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,599.52	616 Units	616
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,605.68	616 Units	616
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,605.68	616 Units	616
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,494.55	355 Units	355
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8,178.96	1,929 Units	1,929
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,751.12	413 Units	413
Monday, 12 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,611.84	616 Units	616
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,599.52	616 Units	616
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.25	5 Units	5
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,414.00	568 Units	568
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	136.00	32 Units	32
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	46.75	11 Units	11
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,618.00	616 Units	616
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	136.00	32 Units	32
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,177.25	277 Units	277
Thursday, 15	CBA Equities Limited ACN 003	Sale	4.25	1 Units	1

January 2015	485 952				
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.25	1 Units	1
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	973.25	229 Units	229
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	191.25	45 Units	45
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	131.75	31 Units	31
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,876.60	910 Units	910
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	18,692.88	4,388 Units	4,388
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	546.96	129 Units	129
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	38.16	9 Units	9
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8.48	2 Units	2
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	665.68	157 Units	157
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.24	1 Units	1
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8.48	2 Units	2
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,636.64	386 Units	386
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,314.40	310 Units	310
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.24	1 Units	1

Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	38.16	9 Units	9
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	50.88	12 Units	12
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	16.96	4 Units	4
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,933.44	456 Units	456
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	432.48	102 Units	102
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	131.44	31 Units	31
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	63.60	15 Units	15
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	284.08	67 Units	67
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	25.44	6 Units	6
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,064.24	251 Units	251
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,001.28	472 Units	472
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	212.00	50 Units	50
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	212.00	50 Units	50
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,573.04	371 Units	371
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	646.00	152 Units	152
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	119.00	28 Units	28

2015	485 952				
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	238.00	56 Units	56
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	42.50	10 Units	10
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	42.50	10 Units	10
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	12.75	3 Units	3
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	901.00	212 Units	212
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,361.04	321 Units	321
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	258.64	61 Units	61
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	377.36	89 Units	89
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	517.28	122 Units	122
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	97.52	23 Units	23
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	428.24	101 Units	101
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	80.56	19 Units	19
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	33.92	8 Units	8
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	195.04	46 Units	46
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	161.12	38 Units	38

Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	29.68	7 Units	7
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8.48	2 Units	2
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	449.44	106 Units	106
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,001.28	472 Units	472
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,001.28	472 Units	472
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	314.50	74 Units	74
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,304.75	307 Units	307
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	10,000.25	2,353 Units	2,353
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,611.84	616 Units	616
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	42.80	10 Units	10
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	162.64	38 Units	38
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	599.20	140 Units	140
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	81.32	19 Units	19
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	971.56	227 Units	227
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	500.76	117 Units	117
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	278.20	65 Units	65

2015	485 952				
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8.56	2 Units	2
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	706.20	165 Units	165
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,908.25	449 Units	449
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,624.16	616 Units	616
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	319.50	75 Units	75
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,857.36	436 Units	436
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	447.30	105 Units	105
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	157.25	37 Units	37
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.25	5 Units	5
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.25	1 Units	1
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	709.75	167 Units	167
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	93.50	22 Units	22
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	726.75	171 Units	171
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	102.00	24 Units	24
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	161.50	38 Units	38

Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.25	5 Units	5
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	620.50	146 Units	146
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,168.75	275 Units	275
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.25	1 Units	1
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	157.25	37 Units	37
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.25	1 Units	1
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.25	1 Units	1
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,279.25	301 Units	301
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,618.00	616 Units	616
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,611.84	616 Units	616
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,611.84	616 Units	616
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,611.84	616 Units	616
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	148.40	35 Units	35
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.20	5 Units	5
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.20	5 Units	5
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	148.40	35 Units	35

2015	485 952				
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.20	5 Units	5
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,251.44	531 Units	531
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,611.84	616 Units	616
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,611.84	616 Units	616
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,611.84	616 Units	616
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,618.00	616 Units	616
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,181.50	278 Units	278
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,436.50	338 Units	338
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,618.00	616 Units	616
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,918.40	1,160 Units	1,160
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	644.48	152 Units	152
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	775.92	183 Units	183
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,772.32	418 Units	418
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,113.04	2,621 Units	2,621
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	792.88	187 Units	187

Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	122.96	29 Units	29
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,445.44	1,756 Units	1,756
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	10,115.82	2,358 Units	2,358
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	427.00	100 Units	100
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	640.50	150 Units	150
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,071.77	251 Units	251
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	491.05	115 Units	115
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,642.64	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,642.64	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	533.20	124 Units	124
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,115.60	492 Units	492
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,956.24	456 Units	456
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	686.40	160 Units	160
Tuesday, 20	CBA Equities Limited ACN 003	Sale	836.55	195 Units	195

January 2015	485 952				
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,806.09	421 Units	421
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	22,226.49	5,181 Units	5,181

Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	145,644.00	34,350 Units	34,350
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Sale	48,548.00	11,450 Units	11,450
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	945.88	221 Units	221
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,630.32	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	671.96	157 Units	157
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,545.08	361 Units	361
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,624.16	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,063.92	248 Units	248
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	240.24	56 Units	56
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,119.69	261 Units	261
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	107.25	25 Units	25
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	12.87	3 Units	3
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	98.67	23 Units	23
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,648.80	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,648.80	616 Units	616
Thursday, 22	CBA Equities Limited ACN 003	Sale	2,648.80	616 Units	616

January 2015	485 952				
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,648.80	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	675.10	157 Units	157
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,959.93	459 Units	459
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,642.64	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,681.68	392 Units	392
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	394.68	92 Units	92
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	557.70	130 Units	130
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8.58	2 Units	2

Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,642.64	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	197.80	46 Units	46
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,451.00	570 Units	570
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,648.80	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	404.20	94 Units	94
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,591.00	370 Units	370
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	653.60	152 Units	152
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	679.40	158 Units	158
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	731.00	170 Units	170
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	206.40	48 Units	48
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,032.00	240 Units	240
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,648.80	616 Units	616
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	10,563.81	2,451 Units	2,451
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	147,804.96	34,696 Units	34,696
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,329.90	310 Units	310
Tuesday, 20	CBA Equities Limited ACN 003	Purchase	4.29	1 Units	1

January 2015	485 952				
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	326.04	76 Units	76
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,642.64	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,450.02	338 Units	338
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	218.79	51 Units	51
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,501.07	583 Units	583
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	175.89	41 Units	41
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,629.77	613 Units	613
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.58	2 Units	2
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	102.96	24 Units	24
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.29	1 Units	1
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	390.39	91 Units	91
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	364.65	85 Units	85
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	227.37	53 Units	53
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,652.08	386 Units	386

Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,155.60	270 Units	270
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	25.68	6 Units	6
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	55.64	13 Units	13
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	34.24	8 Units	8
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	47.08	11 Units	11
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	68.48	16 Units	16
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	34.24	8 Units	8
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.28	1 Units	1
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	12.84	3 Units	3
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4.28	1 Units	1
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	59.92	14 Units	14
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	47.08	11 Units	11
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	17.12	4 Units	4
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	77.04	18 Units	18
Friday, 23 January	CBA Equities Limited ACN 003	Sale	12.84	3 Units	3

2015	485 952				
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	128.40	30 Units	30
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	38.52	9 Units	9
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	12.84	3 Units	3
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	154.08	36 Units	36
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	42.80	10 Units	10
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	47.08	11 Units	11
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.40	5 Units	5
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8.56	2 Units	2
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	102.72	24 Units	24
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	422.73	99 Units	99
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,636.48	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,624.16	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,624.16	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,542.12	362 Units	362

Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	374.88	88 Units	88
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	685.86	161 Units	161
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	21.30	5 Units	5
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,853.10	435 Units	435
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	771.06	181 Units	181
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8.54	2 Units	2
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	691.74	162 Units	162
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,930.04	452 Units	452
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,630.32	616 Units	616
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,536.38	594 Units	594
Tuesday, 20	CBA Equities Limited ACN 003	Purchase	358.68	84 Units	84

January 2015	485 952				
Tuesday, 20 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	48,801.83	11,429 Units	11,429
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Sale	99,509.28	23,088 Units	23,088
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	636.23	149 Units	149
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.54	2 Units	2
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,363.79	551 Units	551
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	274.56	64 Units	64
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.29	1 Units	1
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,634.06	614 Units	614
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,644.50	615 Units	615
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,244.60	522 Units	522
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	399.90	93 Units	93
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,702.45	395 Units	395
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	146.54	34 Units	34
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	801.66	186 Units	186
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,650.65	615 Units	615

Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	15,275.52	3,536 Units	3,536
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	8,596.80	1,990 Units	1,990
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	15,677.28	3,629 Units	3,629
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Sale	20,001.60	4,630 Units	4,630
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,492.64	577 Units	577
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	406.08	94 Units	94
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,056.32	476 Units	476
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	362.88	84 Units	84
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	112.32	26 Units	26
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	211.68	49 Units	49
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	341.28	79 Units	79
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,248.48	289 Units	289
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	803.52	186 Units	186
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,879.22	433 Units	433
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Sale	7,794.64	1,796 Units	1,796
Thursday, 29	CBA Equities Limited ACN 003	Sale	394.94	91 Units	91

January 2015	485 952				
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,669.10	615 Units	615
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	859.32	198 Units	198
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,440.92	326 Units	326
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	26.52	6 Units	6
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	26.52	6 Units	6
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,158.04	262 Units	262
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,128.35	703 Units	703
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,066.60	1,588 Units	1,588
Friday, 23 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	66.30	15 Units	15
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	4,530.10	1,018 Units	1,018
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	1,606.45	361 Units	361
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	476.15	107 Units	107
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,386.45	761 Units	761
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	215.52	48 Units	48
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,545.83	567 Units	567

Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	2,761.35	615 Units	615
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	667.52	149 Units	149
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	712.32	159 Units	159
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	595.84	133 Units	133
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	779.52	174 Units	174
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Tuesday, 27 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	6,509.44	1,453 Units	1,453
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,653.90	370 Units	370
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	71.52	16 Units	16
Wednesday, 28	CBA Equities Limited ACN 003	Purchase	1,367.82	306 Units	306

January 2015	485 952				
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,673.06	598 Units	598
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,161.84	488 Units	488
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	562.61	127 Units	127
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,613.70	590 Units	590
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	31.01	7 Units	7
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	79.74	18 Units	18
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,567.32	353 Units	353
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,149.96	259 Units	259
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	13.32	3 Units	3
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.03	21 Units	21
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	248.08	56 Units	56

Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	22.15	5 Units	5
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	35.44	8 Units	8
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.86	2 Units	2
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	150.62	34 Units	34
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	22.15	5 Units	5
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	35.44	8 Units	8
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.86	2 Units	2
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	48.73	11 Units	11
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	26.58	6 Units	6
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.86	2 Units	2
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	22.15	5 Units	5
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	124.04	28 Units	28
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	22.15	5 Units	5
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	172.77	39 Units	39
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	141.76	32 Units	32
Wednesday, 28	CBA Equities Limited ACN 003	Purchase	26.58	6 Units	6

January 2015	485 952				
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	97.46	22 Units	22
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	84.17	19 Units	19
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	13.29	3 Units	3
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	930.30	210 Units	210
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	381.84	86 Units	86
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	562.61	127 Units	127
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,161.84	488 Units	488
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	37,013.13	8,393 Units	8,393
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,105.20	933 Units	933

Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,446.40	556 Units	556
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	365.20	83 Units	83
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,239.60	509 Units	509
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	822.80	187 Units	187
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,552.00	580 Units	580
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	950.40	216 Units	216
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	748.00	170 Units	170
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,563.76	584 Units	584
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	136.09	31 Units	31
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	390.71	89 Units	89
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,309.14	526 Units	526
Thursday, 29	CBA Equities Limited ACN 003	Purchase	2,550.59	581 Units	581

January 2015	485 952				
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	149.26	34 Units	34
Thursday, 29 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Sale	5,058.90	1,155 Units	1,155
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Sale	5,361.12	1,224 Units	1,224
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,427.88	326 Units	326
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Sale	38,570.28	8,806 Units	8,806
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Sale	97,350.75	22,075 Units	22,075
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,909.60	434 Units	434
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Sale	8,135.60	1,849 Units	1,849
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,045.20	2,283 Units	2,283
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,718.30	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,718.30	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,718.30	615 Units	615
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615

Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,712.15	615 Units	615
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	74.97	17 Units	17
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,637.18	598 Units	598
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,712.15	615 Units	615
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Purchase	37,679.37	8,583 Units	8,583
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Sale	10,114.32	2,278 Units	2,278
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,736.75	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,749.05	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,749.05	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	35.52	8 Units	8
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	128.76	29 Units	29
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	128.76	29 Units	29
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,437.56	549 Units	549
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,654.25	373 Units	373
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,073.27	242 Units	242

2015	485 952				
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,724.45	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	128.18	29 Units	29
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,590.12	586 Units	586
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.72	4 Units	4
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	221.50	50 Units	50
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	132.90	30 Units	30
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,352.33	531 Units	531
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Monday, 2 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,800.80	2,682 Units	2,682
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	8,908.20	2,020 Units	2,020

Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,115.73	253 Units	253
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,652.00	600 Units	600
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	66.30	15 Units	15
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,687.55	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,675.25	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,380.12	318 Units	318
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	434.00	100 Units	100

2015	485 952				
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,675.25	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,675.25	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Tuesday, 3 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,712.15	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,724.45	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	35.44	8 Units	8
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,689.01	607 Units	607
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,554.00	350 Units	350
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	97.68	22 Units	22
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,078.92	243 Units	243
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	33,978.10	7,670 Units	7,670
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,723.27	389 Units	389
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Sale	832.84	188 Units	188

Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,043.65	2,257 Units	2,257
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,761.35	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,749.05	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,699.85	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	26.40	6 Units	6
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	13.20	3 Units	3
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	13.20	3 Units	3
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,659.23	603 Units	603
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,712.15	615 Units	615
Wednesday, 4	CBA Equities Limited ACN 003	Purchase	2,712.15	615 Units	615

February 2015	485 952				
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Wednesday, 4 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	21,234.40	4,826 Units	4,826
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	9,933.01	2,273 Units	2,273
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.30	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,736.75	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615

Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.65	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,767.50	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,767.50	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	832.50	185 Units	185
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	360.00	80 Units	80
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,575.00	350 Units	350
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,761.35	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,712.15	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,065.14	462 Units	462
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.00	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	673.20	153 Units	153
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,032.80	462 Units	462
Tuesday, 10	CBA Equities Limited ACN 003	Sale	2,730.60	615 Units	615

February 2015	485 952				
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,715.22	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,718.30	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,721.38	615 Units	615
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,324.40	520 Units	520
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	424.65	95 Units	95
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,749.05	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	142.72	32 Units	32
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,594.35	583 Units	583
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,736.75	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,736.75	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,736.75	615 Units	615
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,515.44	564 Units	564

Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	34,204.44	7,652 Units	7,652
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Sale	39,997.56	8,948 Units	8,948
Thursday, 5 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	67,416.80	15,322 Units	15,322
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	12,721.50	2,827 Units	2,827
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,275.00	950 Units	950
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	67.50	15 Units	15
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	432.00	96 Units	96
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	8,401.50	1,867 Units	1,867
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	301.50	67 Units	67
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	864.00	192 Units	192
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,767.50	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,761.35	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,104.95	245 Units	245
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,570.50	349 Units	349
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	513.00	114 Units	114
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	72.00	16 Units	16

2015	485 952				
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	448.00	100 Units	100
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	402.30	90 Units	90
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,767.50	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.20	615 Units	615
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,767.50	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,929.50	651 Units	651
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,804.50	401 Units	401
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,720.50	1,049 Units	1,049
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,660.50	369 Units	369
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	338.96	76 Units	76
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,403.94	539 Units	539
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,749.05	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,736.75	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615

Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,106.08	248 Units	248
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,636.82	367 Units	367
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,742.90	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	102.12	23 Units	23
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	190.92	43 Units	43
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	421.80	95 Units	95
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32

2015	485 952				
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	142.08	32 Units	32
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	310.80	70 Units	70
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,730.60	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,724.45	615 Units	615
Friday, 6 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	28,843.73	6,511 Units	6,511
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	9,998.51	2,257 Units	2,257
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	638.00	145 Units	145
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,049.20	470 Units	470
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,669.10	615 Units	615
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,669.10	615 Units	615
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	763.84	176 Units	176
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	186.62	43 Units	43
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	690.06	159 Units	159

Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,028.58	237 Units	237
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	643.80	148 Units	148
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,313.70	302 Units	302
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	191.40	44 Units	44
Monday, 9 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	525.14	121 Units	121
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,675.25	615 Units	615
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,675.25	615 Units	615
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,675.25	615 Units	615
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,327.25	535 Units	535
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	348.00	80 Units	80
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	100.05	23 Units	23
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	60.90	14 Units	14
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	30.45	7 Units	7
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	13.05	3 Units	3
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	39.15	9 Units	9
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	4.35	1 Units	1

February 2015	485 952				
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	21.75	5 Units	5
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,305.00	300 Units	300
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,100.55	253 Units	253
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,675.25	615 Units	615
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Sale	24,760.42	5,666 Units	5,666
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Sale	113.36	26 Units	26
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Sale	309.56	71 Units	71
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,970.72	452 Units	452
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Sale	824.04	189 Units	189
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,677.04	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,683.18	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,683.18	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,215.59	507 Units	507

Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	467.59	107 Units	107
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,695.46	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	394.20	90 Units	90
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,295.12	524 Units	524
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	473.04	108 Units	108
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,216.28	506 Units	506
Tuesday, 10 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Sale	7,603.68	1,736 Units	1,736
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,315.71	297 Units	297
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Sale	478.44	108 Units	108
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Sale	6,804.48	1,536 Units	1,536
Monday, 16	CBA Equities Limited ACN 003	Sale	1,515.06	342 Units	342

February 2015	485 952				
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,732.30	614 Units	614
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,713.88	614 Units	614
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,707.74	614 Units	614
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,707.74	614 Units	614
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,683.18	614 Units	614
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,059.96	242 Units	242
Wednesday, 11 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	14,243.76	3,252 Units	3,252
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	6,088.44	1,356 Units	1,356
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	431.04	96 Units	96
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	812.69	181 Units	181
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,918.50	650 Units	650
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	49.06	11 Units	11
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	57.98	13 Units	13
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	57.98	13 Units	13
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,185.40	490 Units	490

Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	388.02	87 Units	87
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,738.44	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,738.44	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,726.16	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,720.02	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,152.54	487 Units	487
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	543.66	123 Units	123
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	17.68	4 Units	4
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,683.18	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,677.04	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	978.75	225 Units	225
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,692.15	389 Units	389
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	100.05	23 Units	23
Thursday, 12	CBA Equities Limited ACN 003	Purchase	1,148.40	264 Units	264

February 2015	485 952				
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,419.18	327 Units	327
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,658.62	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,530.22	583 Units	583
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	134.54	31 Units	31
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,239.44	516 Units	516
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	425.32	98 Units	98
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,261.14	521 Units	521
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	402.69	93 Units	93
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,226.42	513 Units	513
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	438.34	101 Units	101
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,243.78	517 Units	517
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	420.98	97 Units	97
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,664.76	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,658.62	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	433.00	100 Units	100

Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,225.62	514 Units	514
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,652.48	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,652.48	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,627.92	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,621.78	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	605.63	142 Units	142
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,015.44	472 Units	472
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,621.78	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,621.78	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	293.94	69 Units	69
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,321.70	545 Units	545
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.52	2 Units	2

February 2015	485 952				
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,282.26	301 Units	301
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,282.26	301 Units	301
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	42.60	10 Units	10
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	38.34	9 Units	9
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	21.30	5 Units	5
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	25.56	6 Units	6
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.52	2 Units	2
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.52	2 Units	2
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.52	2 Units	2
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.52	2 Units	2
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	13,174.59	3,071 Units	3,071
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Sale	10,240.23	2,387 Units	2,387
Thursday, 12 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	93,057.48	21,246 Units	21,246
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,089.80	486 Units	486
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,360.60	2,642 Units	2,642

Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	12,960.20	3,014 Units	3,014
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,243.50	3,545 Units	3,545
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,432.70	3,589 Units	3,589
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	45,774.30	10,670 Units	10,670
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Sale	10,209.78	2,331 Units	2,331
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,677.04	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,509.95	577 Units	577
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	160.95	37 Units	37
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,664.76	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,664.76	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614

2015	485 952				
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,067.64	246 Units	246
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,597.12	368 Units	368
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,664.76	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,658.62	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,658.62	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,658.62	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,652.48	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,646.34	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,646.34	614 Units	614
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,883.40	438 Units	438
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	756.80	176 Units	176
Friday, 13 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,640.20	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,437.15	335 Units	335
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Sale	630.63	147 Units	147
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Sale	566.28	132 Units	132

Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	583.44	136 Units	136
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,162.59	271 Units	271
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,075.07	1,183 Units	1,183
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,827.54	426 Units	426
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,312.74	306 Units	306
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.16	4 Units	4
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,627.92	614 Units	614
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,597.22	614 Units	614
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	826.80	195 Units	195
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,776.56	419 Units	419
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,609.50	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Sale	773.50	182 Units	182
Monday, 16 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,335.60	315 Units	315
Tuesday, 17	CBA Equities Limited ACN 003	Purchase	2,056.40	485 Units	485

February 2015	485 952				
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,198.24	1,226 Units	1,226
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,621.78	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,609.50	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	425.00	100 Units	100
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,419.50	334 Units	334
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	764.10	180 Units	180
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	190.80	45 Units	45
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,412.56	569 Units	569
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	275.60	65 Units	65
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	148.40	35 Units	35
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,179.36	514 Units	514

Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,597.22	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,603.36	614 Units	614
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,603.36	614 Units	614
Tuesday, 17 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,523.75	1,535 Units	1,535
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,621.78	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	55.51	13 Units	13
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,857.45	435 Units	435
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	260.47	61 Units	61
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,430.45	335 Units	335
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	384.30	90 Units	90
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	4,013.80	940 Units	940
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	25.62	6 Units	6
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	1,327.97	311 Units	311
Monday, 23	CBA Equities Limited ACN 003	Sale	691.74	162 Units	162

February 2015	485 952				
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	228.96	54 Units	54
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,368.80	560 Units	560
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,597.22	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,584.94	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,603.36	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	262.88	62 Units	62
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,340.48	552 Units	552
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,609.50	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,615.64	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	59.57	14 Units	14
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,556.00	600 Units	600
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,609.50	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614

Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,076.96	254 Units	254
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	521.52	123 Units	123
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,004.88	237 Units	237
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Wednesday, 18 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,523.75	1,535 Units	1,535
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Sale	10,574.00	2,488 Units	2,488
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,627.92	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Sale	10,070.84	2,353 Units	2,353
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,621.78	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,609.50	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,597.22	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	558.36	132 Units	132
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,034.04	482 Units	482
Thursday, 19	CBA Equities Limited ACN 003	Purchase	2,591.08	614 Units	614

February 2015	485 952				
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,584.94	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,584.94	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,584.94	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,578.80	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,578.80	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,572.66	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.18	1 Units	1
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	146.30	35 Units	35
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	66.88	16 Units	16
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,360.40	562 Units	562
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,306.20	311 Units	311
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,272.60	303 Units	303
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,578.80	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,578.80	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,578.80	614 Units	614

Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,584.94	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,441.80	580 Units	580
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	143.14	34 Units	34
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	778.85	185 Units	185
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	210.50	50 Units	50
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,595.59	379 Units	379
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,584.94	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	437.84	104 Units	104
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	953.40	227 Units	227
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	96.60	23 Units	23
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	365.40	87 Units	87
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	726.60	173 Units	173
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,578.80	614 Units	614
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	621.60	148 Units	148
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,591.08	614 Units	614
Thursday, 19	CBA Equities Limited ACN 003	Purchase	2,584.94	614 Units	614

February 2015	485 952				
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	551.51	131 Units	131
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,115.40	740 Units	740
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,815.99	1,619 Units	1,619
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,545.07	367 Units	367
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,780.33	1,373 Units	1,373
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,140.66	746 Units	746
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	597.82	142 Units	142
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	155.77	37 Units	37
Thursday, 19 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.21	1 Units	1
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Sale	10,212.50	2,375 Units	2,375
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,603.36	614 Units	614
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,597.22	614 Units	614
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Sale	33.84	8 Units	8

Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Sale	626.04	148 Units	148
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	194.58	46 Units	46
Friday, 20 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	655.65	155 Units	155
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Sale	9,325.68	2,184 Units	2,184
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Sale	10,179.68	2,384 Units	2,384
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,715.75	639 Units	639
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	4,173.50	982 Units	982
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	442.00	104 Units	104
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	136.00	32 Units	32
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,252.50	530 Units	530
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	297.50	70 Units	70
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,609.50	614 Units	614
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	2,615.64	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,646.34	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,646.34	614 Units	614
Monday, 23	CBA Equities Limited ACN 003	Purchase	103.44	24 Units	24

February 2015	485 952				
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,542.90	590 Units	590
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,646.34	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,664.76	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,664.76	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,677.04	614 Units	614
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	64.95	15 Units	15
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	316.09	73 Units	73
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	969.92	224 Units	224
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	168.87	39 Units	39
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	242.48	56 Units	56
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	445.99	103 Units	103
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	34.64	8 Units	8
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	225.16	52 Units	52
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,642.22	1,534 Units	1,534

Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	718.78	166 Units	166
Monday, 23 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	9,889.75	2,327 Units	2,327
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Sale	9,889.75	2,327 Units	2,327
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,768.60	1,790 Units	1,790
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	342.86	79 Units	79
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	39.06	9 Units	9
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,287.18	527 Units	527
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Sale	574.20	132 Units	132
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,683.18	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,670.90	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,677.04	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,962.00	450 Units	450
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	715.04	164 Units	164
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,683.18	614 Units	614
Tuesday, 24	CBA Equities Limited ACN 003	Purchase	2,036.96	464 Units	464

February 2015	485 952				
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	657.00	150 Units	150
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	692.04	158 Units	158
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	924.18	211 Units	211
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,070.65	245 Units	245
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,689.32	614 Units	614
Tuesday, 24 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,701.60	614 Units	614
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Sale	5,989.10	1,355 Units	1,355

Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Sale	13,211.38	2,989 Units	2,989
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Sale	11,770.46	2,663 Units	2,663
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Sale	3,597.16	812 Units	812
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Sale	13,290.00	3,000 Units	3,000
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Sale	217.07	49 Units	49
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,941.52	664 Units	664
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,738.44	614 Units	614
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,726.16	614 Units	614
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,720.02	614 Units	614
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,726.16	614 Units	614
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,726.16	614 Units	614
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,732.30	614 Units	614
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,726.16	614 Units	614
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	832.84	188 Units	188
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,887.18	426 Units	426
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,713.88	614 Units	614

February 2015	485 952				
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	16,822.40	3,755 Units	3,755
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,276.80	285 Units	285
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	8,646.40	1,930 Units	1,930
Wednesday, 25 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,872.32	1,534 Units	1,534
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	18,094.12	4,012 Units	4,012
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,038.52	452 Units	452
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,740.11	613 Units	613
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,740.11	613 Units	613
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	82.65	19 Units	19
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	169.65	39 Units	39
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	82.65	19 Units	19
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	191.40	44 Units	44
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	169.65	39 Units	39
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	82.65	19 Units	19
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	169.65	39 Units	39

Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	82.65	19 Units	19
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	182.70	42 Units	42
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	174.00	40 Units	40
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	169.65	39 Units	39
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	39.15	9 Units	9
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	82.65	19 Units	19
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	95.70	22 Units	22
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	204.45	47 Units	47
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	687.30	158 Units	158
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,648.16	613 Units	613
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	873.65	202 Units	202
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	371.95	86 Units	86
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	622.80	144 Units	144
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	781.92	181 Units	181
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,666.55	613 Units	613
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	561.15	129 Units	129

2015	485 952				
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,124.76	484 Units	484
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,018.48	232 Units	232
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,536.50	350 Units	350
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	136.09	31 Units	31
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,691.07	613 Units	613
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,691.07	613 Units	613
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,684.94	613 Units	613
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,324.92	526 Units	526
Thursday, 26 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,889.90	3,595 Units	3,595
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	508.30	115 Units	115
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,709.46	613 Units	613
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,709.46	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,733.98	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,733.98	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,740.11	613 Units	613

Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,746.24	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,746.24	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,746.24	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,746.24	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,740.11	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,733.98	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,770.76	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,770.76	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,719.90	378 Units	378
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,069.25	235 Units	235
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,783.02	613 Units	613

2015	485 952				
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,789.15	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,995.04	1,534 Units	1,534
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,760.16	386 Units	386
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	209.15	47 Units	47
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	10,955.90	2,462 Units	2,462
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	801.00	180 Units	180
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,069.25	465 Units	465
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	5,295.50	1,190 Units	1,190
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	556.25	125 Units	125
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	44.50	10 Units	10
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	204.70	46 Units	46
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,703.33	613 Units	613
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,414.50	550 Units	550
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	105.84	24 Units	24

Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	83.79	19 Units	19
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,006.55	455 Units	455
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,119.65	245 Units	245
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	370.17	81 Units	81
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	22.85	5 Units	5
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	923.14	202 Units	202
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	100.54	22 Units	22
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	13.71	3 Units	3
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,813.67	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,813.67	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,795.28	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	979.32	215 Units	215
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	720.48	158 Units	158
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	497.04	109 Units	109
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	497.04	109 Units	109
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	100.32	22 Units	22

2015	485 952				
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,825.93	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,875.72	406 Units	406
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	531.30	115 Units	115
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	425.96	92 Units	92
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,838.19	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,838.19	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	571.64	124 Units	124
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	580.86	126 Units	126
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	437.95	95 Units	95
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	788.31	171 Units	171
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	433.34	94 Units	94
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	13.83	3 Units	3
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,832.06	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,632.31	571 Units	571
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	193.62	42 Units	42

Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,968.47	427 Units	427
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	152.13	33 Units	33
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	705.33	153 Units	153
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,825.93	613 Units	613
Monday, 2 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,819.80	613 Units	613
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Sale	13,232.54	2,858 Units	2,858
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,687.26	366 Units	366
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	119.86	26 Units	26
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4,227.37	917 Units	917
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	686.89	149 Units	149
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	69.15	15 Units	15
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	739.35	159 Units	159
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,807.54	613 Units	613
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,795.28	613 Units	613
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	9.08	2 Units	2
Friday, 6 March	CBA Equities Limited ACN 003	Sale	2,780.05	611 Units	611

2015	485 952				
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	72.96	16 Units	16
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	173.28	38 Units	38
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	173.28	38 Units	38
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	173.28	38 Units	38
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	13.62	3 Units	3
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	22.70	5 Units	5
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	172.52	38 Units	38
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	172.52	38 Units	38
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	13.62	3 Units	3
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	172.52	38 Units	38
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	9.08	2 Units	2
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	172.52	38 Units	38
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	99.88	22 Units	22
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,343.84	296 Units	296
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,783.02	613 Units	613

Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,783.02	613 Units	613
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,776.89	613 Units	613
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,565.08	3,436 Units	3,436
Tuesday, 3 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,939.96	1,532 Units	1,532
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	8,639.62	1,903 Units	1,903
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,142.88	472 Units	472
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	690.08	152 Units	152
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,384.70	305 Units	305
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,389.24	306 Units	306
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	535.72	118 Units	118
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4.54	1 Units	1
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	435.84	96 Units	96
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,788.76	394 Units	394
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,716.52	601 Units	601
Wednesday, 4	CBA Equities Limited ACN 003	Purchase	45.10	10 Units	10

March 2015	485 952				
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.61	611 Units	611
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,761.72	611 Units	611
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,761.72	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,767.83	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	584.37	129 Units	129
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,300.11	287 Units	287
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,679.80	370 Units	370
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,094.14	241 Units	241
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611

Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,773.94	611 Units	611
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,802.93	1,281 Units	1,281
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,114.38	246 Units	246
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,943.37	429 Units	429
Wednesday, 4 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,032.72	668 Units	668
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Sale	3,032.72	668 Units	668
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,238.95	715 Units	715
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,749.50	611 Units	611
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	313.60	70 Units	70
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	326.31	73 Units	73
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	160.92	36 Units	36
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	214.56	48 Units	48
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	607.92	136 Units	136
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,113.52	248 Units	248
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,749.50	611 Units	611
Thursday, 5 March	CBA Equities Limited ACN 003	Purchase	2,749.50	611 Units	611

2015	485 952				
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,749.50	611 Units	611
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,743.39	611 Units	611
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,743.39	611 Units	611
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.61	611 Units	611
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,755.61	611 Units	611
Thursday, 5 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	51,364.39	11,389 Units	11,389
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	194.36	43 Units	43
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	384.20	85 Units	85
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4.52	1 Units	1
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	94.92	21 Units	21
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	54.24	12 Units	12
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	551.44	122 Units	122
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	22.60	5 Units	5
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	926.60	205 Units	205
Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	904.00	200 Units	200

Friday, 6 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	908.52	201 Units	201
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,749.50	611 Units	611
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	121.50	27 Units	27
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	270.00	60 Units	60
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	720.00	160 Units	160
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,638.00	364 Units	364
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	648.00	144 Units	144
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,101.50	467 Units	467
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,199.66	266 Units	266
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	635.91	141 Units	141
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	920.04	204 Units	204
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,924.44	647 Units	647
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4,972.00	1,100 Units	1,100
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	6,287.32	1,391 Units	1,391
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	913.04	202 Units	202
Thursday, 12 March	CBA Equities Limited ACN 003	Sale	33,633.32	7,441 Units	7,441

2015	485 952				
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	33,877.40	7,495 Units	7,495
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	22.45	5 Units	5
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,864.62	638 Units	638
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,757.20	610 Units	610
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4.52	1 Units	1
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,737.28	611 Units	611
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,737.28	611 Units	611
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,731.17	611 Units	611
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,743.39	611 Units	611
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	390.63	87 Units	87
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,225.00	500 Units	500
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	493.95	111 Units	111
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,700.62	611 Units	611
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,700.62	611 Units	611
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,706.73	611 Units	611

Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,694.51	611 Units	611
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,694.51	611 Units	611
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,706.73	611 Units	611
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,706.73	611 Units	611
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,712.84	611 Units	611
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,718.95	611 Units	611
Monday, 9 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,293.40	290 Units	290
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,577.88	578 Units	578
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	370.18	83 Units	83
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.46	1 Units	1
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,292.44	514 Units	514
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	481.68	108 Units	108
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	347.88	78 Units	78
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,725.06	611 Units	611
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,712.84	611 Units	611
Tuesday, 10 March	CBA Equities Limited ACN 003	Purchase	2,670.07	611 Units	611

2015	485 952				
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,676.18	611 Units	611
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,676.18	611 Units	611
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	994.26	227 Units	227
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,681.92	384 Units	384
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	113.88	26 Units	26
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	713.94	163 Units	163
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	350.40	80 Units	80
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	687.66	157 Units	157
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	227.76	52 Units	52
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	582.54	133 Units	133
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,676.18	611 Units	611
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	18,013.14	4,122 Units	4,122
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	35,659.20	8,160 Units	8,160
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	8,320.48	1,904 Units	1,904
Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	485.07	111 Units	111

Tuesday, 10 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,701.41	3,593 Units	3,593
Wednesday, 11 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	43.70	10 Units	10
Wednesday, 11 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,622.00	600 Units	600
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	231.61	53 Units	53
Wednesday, 11 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,635.20	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,641.30	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,533.05	585 Units	585
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	108.25	25 Units	25
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,641.30	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,641.30	610 Units	610
Wednesday, 11 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,629.10	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,635.20	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	805.38	186 Units	186
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,835.92	424 Units	424
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,647.40	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.50	610 Units	610

2015	485 952				
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,647.40	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.50	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.50	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.50	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,653.50	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,206.16	506 Units	506
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	453.44	104 Units	104
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	876.36	201 Units	201
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	3,897.84	894 Units	894
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Sale	92,933.40	21,315 Units	21,315
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,931.48	443 Units	443
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,708.40	610 Units	610
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,696.20	610 Units	610
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,726.70	610 Units	610
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,423.05	318 Units	318

Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,305.24	292 Units	292
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,726.70	610 Units	610
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,714.50	610 Units	610
Thursday, 12 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,714.50	610 Units	610
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4,397.56	986 Units	986
Friday, 13 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,361.70	306 Units	306
Friday, 13 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,710.05	609 Units	609
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,714.50	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,507.22	341 Units	341
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	442.00	100 Units	100
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	278.46	63 Units	63
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	468.52	106 Units	106
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,696.20	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	444.00	100 Units	100
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	62.16	14 Units	14
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	728.16	164 Units	164

March 2015	485 952				
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,061.16	239 Units	239
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	119.88	27 Units	27
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	293.04	66 Units	66
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,708.40	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,714.50	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,714.50	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	516.20	116 Units	116
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	289.25	65 Units	65
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	338.20	76 Units	76
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	133.50	30 Units	30
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,437.35	323 Units	323
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,708.40	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,708.40	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	885.55	199 Units	199
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	382.70	86 Units	86

Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,446.25	325 Units	325
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,714.50	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,714.50	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,714.50	610 Units	610
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,720.60	610 Units	610
Friday, 13 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	42,484.15	9,547 Units	9,547
Friday, 13 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	52,122.85	11,713 Units	11,713
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,195.66	723 Units	723
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,696.20	610 Units	610
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,700.62	611 Units	611
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,392.40	1,220 Units	1,220
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	176.80	40 Units	40
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,516.06	343 Units	343
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,418.82	321 Units	321
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,382.38	539 Units	539
Monday, 16 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	384.54	87 Units	87

2015	485 952				
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,720.60	610 Units	610
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,751.82	617 Units	617
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	517.36	116 Units	116
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	10,837.80	2,430 Units	2,430
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,422.74	319 Units	319
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,493.14	559 Units	559
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	13,451.36	3,016 Units	3,016
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,765.20	620 Units	620
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,818.72	632 Units	632
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	124.88	28 Units	28
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64

Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	3,906.96	876 Units	876
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	289.90	65 Units	65
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	285.44	64 Units	64
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4,214.70	945 Units	945
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4,089.82	917 Units	917
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	5,967.48	1,338 Units	1,338
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	57.98	13 Units	13
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	303.28	68 Units	68
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,043.64	234 Units	234
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	227.46	51 Units	51
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,877.66	421 Units	421
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	477.22	107 Units	107
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	80.28	18 Units	18
Thursday, 19 March	CBA Equities Limited ACN 003	Sale	352.34	79 Units	79

2015	485 952				
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	263.14	59 Units	59
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	11,747.64	2,634 Units	2,634
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	7,292.10	1,635 Units	1,635
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	9,151.92	2,052 Units	2,052
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	8,496.30	1,905 Units	1,905
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	12,782.36	2,866 Units	2,866
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	3,505.56	786 Units	786
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,515.44	564 Units	564
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	291.85	65 Units	65
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,710.69	381 Units	381
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	112.25	25 Units	25
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,626.65	585 Units	585
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	547.78	122 Units	122
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	547.78	122 Units	122
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,930.70	430 Units	430

Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	31.43	7 Units	7
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,023.72	228 Units	228
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	996.78	222 Units	222
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Sale	116.74	26 Units	26
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,331.20	1,190 Units	1,190
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,665.70	610 Units	610
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,991.28	2,744 Units	2,744
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,915.52	896 Units	896
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,928.65	3,645 Units	3,645
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.37	1 Units	1
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,309.55	1,215 Units	1,215
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,123.82	486 Units	486
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,804.81	413 Units	413
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,267.20	520 Units	520
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	43.60	10 Units	10
Tuesday, 17 March	CBA Equities Limited ACN 003	Purchase	1,652.44	379 Units	379

2015	485 952				
Tuesday, 17 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,355.96	311 Units	311
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,337.22	306 Units	306
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,641.30	610 Units	610
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	824.60	190 Units	190
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	679.81	157 Units	157
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,136.16	263 Units	263
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4.31	1 Units	1
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	3,504.03	813 Units	813
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,017.16	236 Units	236
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,641.30	610 Units	610
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,203.74	278 Units	278
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,169.10	270 Units	270
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	181.86	42 Units	42
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.95	610 Units	610
Monday, 23 March 2015	CBA Equities Limited ACN 003 485 952	Sale	85.80	20 Units	20

Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,636.97	609 Units	609
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.33	1 Units	1
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	28,517.38	6,586 Units	6,586
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	229.49	53 Units	53
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,494.08	576 Units	576
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	12,362.15	2,855 Units	2,855
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,412.27	1,019 Units	1,019
Wednesday, 18 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,702.84	1,548 Units	1,548
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	78,927.20	17,938 Units	17,938
Thursday, 19 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	60,403.20	13,728 Units	13,728
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	5,794.80	1,317 Units	1,317
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	158.40	36 Units	36
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	6,710.00	1,525 Units	1,525
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	2,684.00	610 Units	610
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	83.60	19 Units	19
Tuesday, 24 March	CBA Equities Limited ACN 003	Sale	4,892.80	1,112 Units	1,112

2015	485 952				
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	8.80	2 Units	2
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	162.80	37 Units	37
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,320.00	300 Units	300
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,320.00	300 Units	300
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	387.20	88 Units	88
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	4,188.80	952 Units	952
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	1,592.80	362 Units	362
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	712.80	162 Units	162
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	5,706.80	1,297 Units	1,297
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	7,717.50	1,750 Units	1,750
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	5,402.25	1,225 Units	1,225
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	20,225.92	4,576 Units	4,576
Tuesday, 24 March 2015	CBA Equities Limited ACN 003 485 952	Sale	52,337.22	11,841 Units	11,841
Wednesday, 25 March 2015	CBA Equities Limited ACN 003 485 952	Sale	727.65	165 Units	165
Friday, 20 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	30,036.51	6,811 Units	6,811

Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,314.47	537 Units	537
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	172.40	40 Units	40
Monday, 30 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,616.90	610 Units	610
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,616.90	610 Units	610
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,647.36	384 Units	384
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	476.19	111 Units	111
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	494.50	115 Units	115
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	580.50	135 Units	135
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	219.30	51 Units	51
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,823.20	424 Units	424
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	3,930.20	914 Units	914
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	111.80	26 Units	26
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Sale	5,233.80	1,220 Units	1,220
Monday, 30 March 2015	CBA Equities Limited ACN 003 485 952	Purchase	46,512.18	10,842 Units	10,842
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,598.60	610 Units	610
Wednesday, 8 April	CBA Equities Limited ACN 003	Sale	13,866.30	3,255 Units	3,255

2015	485 952				
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	768.60	180 Units	180
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,767.78	414 Units	414
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4,094.93	959 Units	959
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	742.98	174 Units	174
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	6,349.49	1,487 Units	1,487
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	217.77	51 Units	51
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	10,162.60	2,380 Units	2,380
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	5,081.30	1,190 Units	1,190
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	513.60	120 Units	120
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	937.32	219 Units	219
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	12,664.52	2,959 Units	2,959
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	162.64	38 Units	38
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	21,314.40	4,980 Units	4,980
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,459.48	341 Units	341
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,296.84	303 Units	303

Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	8,607.08	2,011 Units	2,011
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Sale	8,174.80	1,910 Units	1,910
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,610.80	610 Units	610
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	38.43	9 Units	9
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	68.32	16 Units	16
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	34.16	8 Units	8
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	192.15	45 Units	45
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,092.30	490 Units	490
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	555.10	130 Units	130
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,281.34	2,642 Units	2,642
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	16,183.30	3,790 Units	3,790
Thursday, 9 April 2015	CBA Equities Limited ACN 003 485 952	Sale	5,644.00	1,328 Units	1,328
Thursday, 2 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	65,913.25	15,509 Units	15,509
Tuesday, 7 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,241.48	991 Units	991
Tuesday, 7 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,900.20	3,715 Units	3,715
Tuesday, 7 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,637.80	605 Units	605

2015	485 952				
Tuesday, 7 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,631.75	605 Units	605
Tuesday, 7 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,625.70	605 Units	605
Tuesday, 7 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,625.70	605 Units	605
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	5,251.40	1,210 Units	1,210
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	5,251.40	1,210 Units	1,210
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,649.90	605 Units	605
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	8,576.04	1,958 Units	1,958
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	10,717.86	2,447 Units	2,447
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	219.00	50 Units	50
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	8.76	2 Units	2
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	626.34	143 Units	143
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,067.36	472 Units	472
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,804.56	412 Units	412
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	15,400.08	3,516 Units	3,516
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	8,821.32	2,014 Units	2,014

Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	635.10	145 Units	145
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	188.34	43 Units	43
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,738.86	397 Units	397
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,730.10	395 Units	395
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	556.26	127 Units	127
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,046.82	239 Units	239
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4,157.33	947 Units	947
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	3,217.87	733 Units	733
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	3,661.26	834 Units	834
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,654.40	376 Units	376
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Sale	52,043.20	11,828 Units	11,828
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,643.85	605 Units	605
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,668.05	605 Units	605
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,655.95	605 Units	605
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,655.95	605 Units	605
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,686.20	605 Units	605

2015	485 952				
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	16,999.00	3,820 Units	3,820
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	32,133.45	7,221 Units	7,221
Wednesday, 8 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	48,683.00	10,940 Units	10,940
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Sale	3,420.82	767 Units	767
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,686.20	605 Units	605
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,371.96	309 Units	309
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Sale	559.44	126 Units	126
Thursday, 9 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,740.48	392 Units	392
Thursday, 9 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	941.46	213 Units	213
Thursday, 9 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,686.20	605 Units	605
Thursday, 9 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,686.20	605 Units	605
Thursday, 9 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,680.15	605 Units	605
Thursday, 9 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,686.20	605 Units	605
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Sale	93,561.88	20,978 Units	20,978
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Sale	90,392.85	20,313 Units	20,313

Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	249.20	56 Units	56
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	735.38	166 Units	166
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	788.54	178 Units	178
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,156.23	261 Units	261
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	88.80	20 Units	20
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,651.68	372 Units	372
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	186.48	42 Units	42
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	275.28	62 Units	62
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	275.28	62 Units	62
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,349.76	304 Units	304
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	266.40	60 Units	60
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	266.40	60 Units	60
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,034.52	233 Units	233
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,806.70	406 Units	406
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	885.55	199 Units	199
Friday, 10 April 2015	CBA Equities Limited ACN 003	Purchase	4,950.60	1,115 Units	1,115

	485 952				
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	22,337.64	5,031 Units	5,031
Friday, 10 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	35,684.28	8,037 Units	8,037
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4,387.70	986 Units	986
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,028.40	461 Units	461
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Sale	760.24	172 Units	172
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	639.36	144 Units	144
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,407.85	995 Units	995
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,686.20	605 Units	605
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	314.53	71 Units	71
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.03	21 Units	21
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	110.75	25 Units	25
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	115.18	26 Units	26
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,046.66	462 Units	462
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,097.16	246 Units	246
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Sale	646.70	145 Units	145

Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,727.16	389 Units	389
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,633.71	1,731 Units	1,731
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	732.06	166 Units	166
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	339.57	77 Units	77
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,419.89	1,229 Units	1,229
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,935.99	439 Units	439
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,149.81	941 Units	941
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	163.17	37 Units	37
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,147.41	2,301 Units	2,301
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	20,136.06	4,566 Units	4,566
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,382.47	767 Units	767
Monday, 13 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	220.50	50 Units	50
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	19,999.35	4,535 Units	4,535
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	192.28	44 Units	44
Tuesday, 14 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	738.53	169 Units	169
Tuesday, 14 April	CBA Equities Limited ACN 003	Purchase	1,013.84	232 Units	232

2015	485 952				
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,649.90	605 Units	605
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,649.90	605 Units	605
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,649.90	605 Units	605
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	5,304.18	1,211 Units	1,211
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	17.52	4 Units	4
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,637.80	605 Units	605
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4,163.80	955 Units	955
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4,605.98	1,054 Units	1,054
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,118.72	256 Units	256
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	642.39	147 Units	147
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,118.72	256 Units	256
Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	100.28	23 Units	23
Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	658.36	151 Units	151
Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	658.36	151 Units	151
Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	209.28	48 Units	48

Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	514.48	118 Units	118
Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	719.40	165 Units	165
Wednesday, 15 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,142.00	950 Units	950
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,631.75	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,613.60	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.65	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.65	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.65	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	233.28	54 Units	54
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,468.80	340 Units	340
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	125.28	29 Units	29
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	786.24	182 Units	182
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.65	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	937.44	216 Units	216
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	629.30	145 Units	145
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,058.96	244 Units	244

2015	485 952				
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.65	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	273.42	63 Units	63
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,352.28	542 Units	542
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	186.62	43 Units	43
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	963.48	222 Units	222
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	17.36	4 Units	4
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	43.40	10 Units	10
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,414.84	326 Units	326
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,625.70	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,387.00	550 Units	550
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	238.70	55 Units	55
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,637.80	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,631.75	605 Units	605
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	7,534.08	1,728 Units	1,728
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,491.12	342 Units	342

Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	26,395.44	6,054 Units	6,054
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	701.96	161 Units	161
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4,843.96	1,111 Units	1,111
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,316.72	302 Units	302
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	15,700.36	3,601 Units	3,601
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	126.44	29 Units	29
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,512.92	347 Units	347
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	6,688.24	1,534 Units	1,534
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	3,082.52	707 Units	707
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Sale	126.44	29 Units	29
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Sale	19,531.60	4,439 Units	4,439
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Sale	651.20	148 Units	148
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,686.20	605 Units	605
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	458.64	104 Units	104
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,219.43	501 Units	501
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,674.10	605 Units	605

2015	485 952				
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	844.22	191 Units	191
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,829.88	414 Units	414
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	542.43	123 Units	123
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	282.24	64 Units	64
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.41	1 Units	1
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,772.82	402 Units	402
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	66.15	15 Units	15
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	56,887.60	12,929 Units	12,929
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,418.40	1,686 Units	1,686
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,810.40	866 Units	866
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,408.00	320 Units	320
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,229.20	1,643 Units	1,643
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,578.40	586 Units	586
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	14,132.80	3,212 Units	3,212
Thursday, 16 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	13,195.60	2,999 Units	2,999

Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,918.35	435 Units	435
Friday, 17 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,708.20	390 Units	390
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,613.60	605 Units	605
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,173.43	271 Units	271
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,446.22	334 Units	334
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	44,477.76	10,272 Units	10,272
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	866.00	200 Units	200
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	7,581.83	1,751 Units	1,751
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Sale	50,115.42	11,574 Units	11,574
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	6,340.01	1,471 Units	1,471
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	13,563.57	3,147 Units	3,147
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4.31	1 Units	1
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,577.30	605 Units	605
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,595.45	605 Units	605
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,607.55	605 Units	605
Thursday, 23 April	CBA Equities Limited ACN 003	Sale	2,607.55	605 Units	605

2015	485 952				
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,613.60	605 Units	605
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.65	605 Units	605
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,619.65	605 Units	605
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,656.96	608 Units	608
Monday, 20 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	18,380.22	4,206 Units	4,206
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	10,057.49	2,291 Units	2,291
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	13.17	3 Units	3
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,330.17	303 Units	303
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,330.17	303 Units	303
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	57.07	13 Units	13
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	434.61	99 Units	99
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,264.32	288 Units	288
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	768.25	175 Units	175
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,764.78	402 Units	402
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	904.34	206 Units	206

Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,168.66	494 Units	494
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,685.76	384 Units	384
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	171.21	39 Units	39
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,685.76	384 Units	384
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Sale	26.34	6 Units	6
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,613.60	605 Units	605
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,239.30	1,210 Units	1,210
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,601.50	605 Units	605
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,607.55	605 Units	605
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,546.89	1,519 Units	1,519
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,891.37	2,527 Units	2,527
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	21,899.11	5,081 Units	5,081
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	19,438.10	4,510 Units	4,510
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	23,351.58	5,418 Units	5,418
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	926.65	215 Units	215
Tuesday, 21 April	CBA Equities Limited ACN 003	Purchase	6,128.82	1,422 Units	1,422

2015	485 952				
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,099.05	255 Units	255
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	8,197.62	1,902 Units	1,902
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	8,197.62	1,902 Units	1,902
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	20,019.95	4,645 Units	4,645
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,271.45	295 Units	295
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	431.00	100 Units	100
Tuesday, 21 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,611.78	838 Units	838
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	599.09	139 Units	139
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	275.84	64 Units	64
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,589.40	605 Units	605
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,607.55	605 Units	605
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,601.50	605 Units	605
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,601.50	605 Units	605
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	775.80	180 Units	180
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,836.00	425 Units	425

Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,227.20	1,210 Units	1,210
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,613.60	605 Units	605
Wednesday, 22 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,613.60	605 Units	605
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Sale	53,304.48	12,339 Units	12,339
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Sale	4,052.16	938 Units	938
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,600.64	602 Units	602
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Sale	384.48	89 Units	89
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,321.92	306 Units	306
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	414.72	96 Units	96
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	254.88	59 Units	59
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	129.60	30 Units	30
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	12.96	3 Units	3
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,595.45	605 Units	605
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,933.50	1,150 Units	1,150
Thursday, 23 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,589.40	605 Units	605
Thursday, 23 April	CBA Equities Limited ACN 003	Purchase	6,497.04	1,518 Units	1,518

2015	485 952				
Tuesday, 28 April 2015	CBA Equities Limited ACN 003 485 952	Sale	13,036.88	3,046 Units	3,046
Tuesday, 28 April 2015	CBA Equities Limited ACN 003 485 952	Sale	18,438.24	4,308 Units	4,308
Tuesday, 28 April 2015	CBA Equities Limited ACN 003 485 952	Sale	8,003.60	1,870 Units	1,870
Tuesday, 28 April 2015	CBA Equities Limited ACN 003 485 952	Sale	3,415.44	798 Units	798
Tuesday, 28 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,857.52	434 Units	434
Wednesday, 29 April 2015	CBA Equities Limited ACN 003 485 952	Sale	15,852.18	3,678 Units	3,678
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,637.80	605 Units	605
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	239.80	55 Units	55
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	17,636.20	4,045 Units	4,045
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,744.00	400 Units	400
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	178.76	41 Units	41
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,434.12	1,017 Units	1,017
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,709.12	392 Units	392
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,188.40	1,190 Units	1,190
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	872.00	200 Units	200

Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	13,180.58	3,037 Units	3,037
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	29,642.20	6,830 Units	6,830
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	763.84	176 Units	176
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,119.40	1,410 Units	1,410
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	199.64	46 Units	46
Friday, 24 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	37,041.90	8,535 Units	8,535
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	9,866.88	2,284 Units	2,284
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,935.52	911 Units	911
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,626.72	1,071 Units	1,071
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,296.00	300 Units	300
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	181.44	42 Units	42
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,784.16	413 Units	413
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,625.70	605 Units	605
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,643.85	605 Units	605
Monday, 27 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,643.85	605 Units	605
Thursday, 30 April	CBA Equities Limited ACN 003	Sale	2,637.80	605 Units	605

2015	485 952				
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	536.28	123 Units	123
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,299.28	298 Units	298
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,132.04	489 Units	489
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,537.52	582 Units	582
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,256.80	520 Units	520
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	1,610.14	371 Units	371
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	2,625.70	605 Units	605
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	56.42	13 Units	13
Thursday, 30 April 2015	CBA Equities Limited ACN 003 485 952	Sale	3,901.66	899 Units	899
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,587.04	364 Units	364
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	3,535.96	811 Units	811
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,637.80	605 Units	605
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,005.60	460 Units	460
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	69.76	16 Units	16
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	130.80	30 Units	30

Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,649.90	605 Units	605
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	880.38	201 Units	201
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	13,376.52	3,054 Units	3,054
Friday, 1 May 2015	CBA Equities Limited ACN 003 485 952	Sale	11,497.50	2,625 Units	2,625
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	865.65	199 Units	199
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	14,468.10	3,326 Units	3,326
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	891.75	205 Units	205
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	69.60	16 Units	16
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	4,450.05	1,023 Units	1,023
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	5,894.25	1,355 Units	1,355
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	3,036.30	698 Units	698
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	5,011.20	1,152 Units	1,152
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	252.30	58 Units	58
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	4,619.70	1,062 Units	1,062
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	7,621.20	1,740 Units	1,740
Monday, 4 May	CBA Equities Limited ACN 003	Sale	7,069.32	1,614 Units	1,614

2015	485 952				
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,649.90	605 Units	605
Wednesday, 29 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	341.64	78 Units	78
Wednesday, 29 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,308.26	527 Units	527
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,662.00	605 Units	605
Wednesday, 29 April 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,637.80	605 Units	605
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	30.45	7 Units	7
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	5,098.20	1,172 Units	1,172
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,296.80	528 Units	528
Monday, 4 May 2015	CBA Equities Limited ACN 003 485 952	Sale	448.05	103 Units	103
Thursday, 14 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,344.20	2,590 Units	2,590
Thursday, 14 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	153.30	35 Units	35
Thursday, 14 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,246.94	513 Units	513
Thursday, 14 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,657.30	835 Units	835
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,628.00	600 Units	600
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	543.12	124 Units	124

Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,084.88	476 Units	476
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,628.00	600 Units	600
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,751.61	399 Units	399
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	878.37	201 Units	201
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,768.16	632 Units	632
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,750.64	628 Units	628
Thursday, 14 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,618.80	1,277 Units	1,277
Thursday, 14 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	64,988.00	14,770 Units	14,770
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Sale	92,321.64	21,078 Units	21,078
Friday, 15 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,666.40	606 Units	606
Friday, 15 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	19,998.00	4,545 Units	4,545
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,668.05	605 Units	605
Friday, 15 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,662.00	605 Units	605
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,674.10	605 Units	605
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,674.10	605 Units	605
Wednesday, 20 May	CBA Equities Limited ACN 003	Sale	2,680.15	605 Units	605

2015	485 952				
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,680.15	605 Units	605
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	697.08	157 Units	157
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,989.12	448 Units	448
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	4,684.20	1,055 Units	1,055
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	5,372.40	1,210 Units	1,210
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,686.20	605 Units	605
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,686.20	605 Units	605
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	5,591.30	1,265 Units	1,265
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	3,354.78	759 Units	759
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,965.82	671 Units	671
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	6,541.60	1,480 Units	1,480
Friday, 15 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	13,418.47	3,029 Units	3,029
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	28,267.83	6,381 Units	6,381
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	10,583.27	2,389 Units	2,389
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	42,452.69	9,583 Units	9,583

Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Sale	50,112.16	11,312 Units	11,312
Thursday, 21 May 2015	CBA Equities Limited ACN 003 485 952	Sale	6,541.60	1,480 Units	1,480
Thursday, 21 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,669.68	604 Units	604
Monday, 18 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	58,976.59	13,313 Units	13,313
Monday, 18 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	318.96	72 Units	72
Monday, 18 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	40,033.91	9,037 Units	9,037
Monday, 18 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	487.30	110 Units	110
Monday, 18 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,531.00	1,700 Units	1,700
Monday, 18 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	41,646.43	9,401 Units	9,401
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	839.80	190 Units	190
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	994.50	225 Units	225
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	844.22	191 Units	191
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,497.30	565 Units	565
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	632.06	143 Units	143
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,460.86	783 Units	783
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	521.56	118 Units	118

2015	485 952				
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,339.26	303 Units	303
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	349.18	79 Units	79
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,580.20	810 Units	810
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,345.94	757 Units	757
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.68	4 Units	4
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	472.94	107 Units	107
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	773.50	175 Units	175
Tuesday, 19 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,965.82	671 Units	671
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,277.60	520 Units	520
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,628.00	600 Units	600
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	394.20	90 Units	90
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,649.90	605 Units	605
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,343.34	306 Units	306
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	817.70	185 Units	185
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	150.28	34 Units	34

Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	141.44	32 Units	32
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	211.20	48 Units	48
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	149.26	34 Units	34
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,299.44	296 Units	296
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	5,004.60	1,140 Units	1,140
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	6,255.75	1,425 Units	1,425
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,066.77	243 Units	243
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,111.16	482 Units	482
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,230.12	508 Units	508
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	500.46	114 Units	114
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,540.89	351 Units	351
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,962.33	447 Units	447
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	6,646.46	1,514 Units	1,514
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	4,477.80	1,020 Units	1,020
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	131,405.87	29,933 Units	29,933
Friday, 22 May 2015	CBA Equities Limited ACN 003	Sale	11,141.82	2,538 Units	2,538

	485 952				
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	9,175.10	2,090 Units	2,090
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Sale	29,685.18	6,762 Units	6,762
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,635.11	603 Units	603
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,457.40	1,020 Units	1,020
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	183.54	42 Units	42
Wednesday, 20 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	262.20	60 Units	60
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,616.00	600 Units	600
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,610.00	600 Units	600
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,875.46	658 Units	658
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,390.39	547 Units	547
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,237.98	282 Units	282
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	65.85	15 Units	15
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	250.23	57 Units	57
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	8.78	2 Units	2
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	4.39	1 Units	1

Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	346.81	79 Units	79
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,536.50	350 Units	350
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	4.39	1 Units	1
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,616.22	369 Units	369
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	39.42	9 Units	9
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	5,728.95	1,305 Units	1,305
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,540.00	350 Units	350
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	3,762.00	855 Units	855
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,014.09	231 Units	231
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	1,619.91	369 Units	369
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	2,640.00	600 Units	600
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	8,524.53	1,933 Units	1,933
Monday, 25 May 2015	CBA Equities Limited ACN 003 485 952	Sale	47,082.75	10,725 Units	10,725
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Sale	26,380.74	6,023 Units	6,023
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Sale	26,380.74	6,023 Units	6,023
Tuesday, 26 May	CBA Equities Limited ACN 003	Sale	83.22	19 Units	19

2015	485 952				
Thursday, 21 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,051.50	925 Units	925
Thursday, 21 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,622.00	600 Units	600
Thursday, 21 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	17,370.75	3,975 Units	3,975
Thursday, 21 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	502.55	115 Units	115
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	13.17	3 Units	3
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,321.39	301 Units	301
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	456.56	104 Units	104
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	680.45	155 Units	155
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	144.87	33 Units	33
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	30.73	7 Units	7
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Sale	20,093.03	4,577 Units	4,577
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,634.00	600 Units	600
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,634.00	600 Units	600
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	195.80	44 Units	44
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	62.30	14 Units	14

Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	25,899.00	5,820 Units	5,820
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,123.75	2,275 Units	2,275
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	102.35	23 Units	23
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,678.90	602 Units	602
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,678.90	602 Units	602
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	14,965.35	3,363 Units	3,363
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,518.70	566 Units	566
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,449.30	1,674 Units	1,674
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	19,593.35	4,403 Units	4,403
Friday, 22 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,710.60	1,508 Units	1,508
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	598.69	137 Units	137
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	218.50	50 Units	50
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	218.50	50 Units	50
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,522.40	346 Units	346
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	778.80	177 Units	177
Tuesday, 26 May	CBA Equities Limited ACN 003	Purchase	338.80	77 Units	77

2015	485 952				
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,717.50	1,750 Units	1,750
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	154.35	35 Units	35
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	12,590.55	2,855 Units	2,855
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,043.97	917 Units	917
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,610.72	592 Units	592
Tuesday, 26 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	952.56	216 Units	216
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,137.74	1,173 Units	1,173
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,716.96	392 Units	392
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,822.08	416 Units	416
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,305.24	298 Units	298
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	61.32	14 Units	14
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,975.38	451 Units	451
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	324.12	74 Units	74
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,616.00	600 Units	600
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	652.50	150 Units	150

Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,578.70	1,055 Units	1,055
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,205.60	1,205 Units	1,205
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,598.00	600 Units	600
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,251.00	975 Units	975
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,317.92	528 Units	528
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,420.73	1,007 Units	1,007
Wednesday, 27 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,650.28	1,508 Units	1,508
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Sale	15,201.27	3,447 Units	3,447
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,831.09	1,549 Units	1,549
Thursday, 28 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,671.29	603 Units	603
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	15,819.53	3,571 Units	3,571
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,353.51	757 Units	757
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	863.85	195 Units	195
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	53.16	12 Units	12
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,618.13	591 Units	591
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,628.00	600 Units	600

2015	485 952				
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,634.00	600 Units	600
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,652.00	600 Units	600
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,338.15	1,205 Units	1,205
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,652.00	600 Units	600
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,338.15	1,205 Units	1,205
Thursday, 28 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	27,466.00	6,200 Units	6,200
Thursday, 28 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	8.86	2 Units	2
Thursday, 28 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,828.70	1,090 Units	1,090
Thursday, 28 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	33,362.33	7,531 Units	7,531
Thursday, 28 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,461.90	330 Units	330
Thursday, 28 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,225.04	728 Units	728
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,677.32	603 Units	603
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	404.04	91 Units	91
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,192.36	719 Units	719
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,077.92	468 Units	468

Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,212.00	2,300 Units	2,300
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,658.00	600 Units	600
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,097.75	925 Units	925
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,658.00	600 Units	600
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,338.15	1,205 Units	1,205
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,688.00	600 Units	600
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,688.00	600 Units	600
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,409.28	761 Units	761
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,187.52	2,274 Units	2,274
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	10,792.32	2,409 Units	2,409
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	846.72	189 Units	189
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,030.40	230 Units	230
Friday, 29 May 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,221.76	1,612 Units	1,612
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,683.35	603 Units	603
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	841.05	189 Units	189
Monday, 1 June	CBA Equities Limited ACN 003	Purchase	6,697.25	1,505 Units	1,505

2015	485 952				
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	293.70	66 Units	66
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	574.05	129 Units	129
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	9,434.00	2,120 Units	2,120
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,895.70	426 Units	426
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	129.05	29 Units	29
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,640.00	600 Units	600
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,646.00	600 Units	600
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,622.00	600 Units	600
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,628.00	600 Units	600
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,634.00	600 Units	600
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,694.00	600 Units	600
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,706.00	600 Units	600
Monday, 1 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,796.57	1,507 Units	1,507
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,796.57	1,507 Units	1,507
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	29,549.52	6,552 Units	6,552

Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	16,786.22	3,722 Units	3,722
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Sale	17,679.20	3,920 Units	3,920
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	910.53	201 Units	201
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,671.57	369 Units	369
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.53	1 Units	1
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,646.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,331.60	980 Units	980
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,658.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,664.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,658.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,362.25	1,205 Units	1,205
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	8,474.00	1,900 Units	1,900
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,663.10	1,055 Units	1,055
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,626.10	1,270 Units	1,270
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	17.76	4 Units	4
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,332.44	1,201 Units	1,201

	485 952				
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,664.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,670.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,676.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,682.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,682.00	600 Units	600
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,717.00	1,060 Units	1,060
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,703.65	1,057 Units	1,057
Tuesday, 2 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,998.05	449 Units	449
Wednesday, 3 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	14,901.39	3,379 Units	3,379
Wednesday, 3 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,659.23	603 Units	603
Wednesday, 3 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,671.39	379 Units	379
Wednesday, 3 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	586.53	133 Units	133
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,617.72	366 Units	366
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,013.67	905 Units	905
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	93.34	21 Units	21

Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	146.35	33 Units	33
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,344.17	1,205 Units	1,205
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,020.05	230 Units	230
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,020.05	230 Units	230
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	838.21	189 Units	189
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	13.25	3 Units	3
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4.42	1 Units	1
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,283.93	1,205 Units	1,205
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,486.30	567 Units	567
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,963.90	905 Units	905
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,452.30	1,020 Units	1,020
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,963.90	905 Units	905
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	438.50	100 Units	100
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	377.11	86 Units	86
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,727.69	394 Units	394
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,727.69	394 Units	394

2015	485 952				
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	859.46	196 Units	196
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,289.95	1,205 Units	1,205
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	14,523.12	3,312 Units	3,312
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	8,471.82	1,932 Units	1,932
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4.38	1 Units	1
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	12,036.82	2,745 Units	2,745
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,182.85	1,410 Units	1,410
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,615.63	1,055 Units	1,055
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	11,628.90	2,655 Units	2,655
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	47,543.80	10,684 Units	10,684
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Sale	47,543.80	10,684 Units	10,684
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	218.00	50 Units	50
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,628.00	600 Units	600
Thursday, 4 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,598.00	600 Units	600
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,949.40	910 Units	910

Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,211.63	1,205 Units	1,205
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,217.65	1,205 Units	1,205
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,604.00	600 Units	600
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,610.00	600 Units	600
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,604.00	600 Units	600
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,743.88	1,325 Units	1,325
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,156.15	1,430 Units	1,430
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,150.45	1,195 Units	1,195
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,592.00	600 Units	600
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	60.27	14 Units	14
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,127.26	1,191 Units	1,191
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,900.55	905 Units	905
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	133.61	31 Units	31
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,159.39	269 Units	269
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	185.55	43 Units	43
Wednesday, 10	CBA Equities Limited ACN 003	Sale	176.92	41 Units	41

June 2015	485 952				
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	332.26	77 Units	77
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,244.88	752 Units	752
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,338.73	542 Units	542
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,637.55	843 Units	843
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,495.17	1,507 Units	1,507
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	12,723.12	2,952 Units	2,952
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	7,288.21	1,691 Units	1,691
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,215.42	282 Units	282
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,111.74	954 Units	954
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,081.49	1,179 Units	1,179
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	915.20	208 Units	208
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	356.40	81 Units	81
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	558.80	127 Units	127
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,640.00	600 Units	600
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,594.24	832 Units	832

Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	898.56	208 Units	208
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,808.32	1,576 Units	1,576
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	47.52	11 Units	11
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	142.56	33 Units	33
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,788.48	414 Units	414
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,736.80	865 Units	865
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,028.32	701 Units	701
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,622.00	600 Units	600
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,652.00	600 Units	600
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,395.60	990 Units	990
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,586.00	600 Units	600
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,999.00	930 Units	930
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,148.00	1,200 Units	1,200
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,586.00	600 Units	600
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,336.10	310 Units	310
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,598.00	600 Units	600

2015	485 952				
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,385.60	320 Units	320
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,258.60	290 Units	290
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,476.38	1,035 Units	1,035
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	86.50	20 Units	20
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,125.13	1,185 Units	1,185
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	90.62	21 Units	21
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	185.55	43 Units	43
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	185.55	43 Units	43
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,388.03	787 Units	787
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,672.17	853 Units	853
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	183.83	43 Units	43
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	81.23	19 Units	19
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,886.33	1,143 Units	1,143
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	18,189.33	4,235 Units	4,235
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	8,697.38	2,025 Units	2,025

Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	15,087.93	3,517 Units	3,517
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4.29	1 Units	1
Friday, 5 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,016.73	237 Units	237
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,181.50	1,205 Units	1,205
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,161.69	1,199 Units	1,199
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,460.77	1,267 Units	1,267
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	280.15	65 Units	65
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	17,675.31	4,101 Units	4,101
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	20,334.58	4,718 Units	4,718
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Sale	11,201.69	2,599 Units	2,599
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	17.28	4 Units	4
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,587.68	599 Units	599
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	10,977.12	2,541 Units	2,541
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	9,067.68	2,099 Units	2,099
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,211.63	1,205 Units	1,205
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,598.00	600 Units	600

2015	485 952				
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,342.30	310 Units	310
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,255.70	290 Units	290
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,168.80	965 Units	965
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,927.70	905 Units	905
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,610.00	600 Units	600
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,604.00	600 Units	600
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,187.52	1,205 Units	1,205
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,964.00	1,168 Units	1,168
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	114.75	27 Units	27
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,556.00	600 Units	600
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,083.76	488 Units	488
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	478.24	112 Units	112
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,345.05	315 Units	315
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,238.30	290 Units	290
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,985.50	700 Units	700

Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,492.75	350 Units	350
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	661.07	155 Units	155
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,124.00	1,200 Units	1,200
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	963.89	226 Units	226
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	806.08	189 Units	189
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,350.01	551 Units	551
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	98.09	23 Units	23
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	98.09	23 Units	23
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,002.28	235 Units	235
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,858.12	1,608 Units	1,608
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.83	22 Units	22
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,893.66	444 Units	444
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	25.59	6 Units	6
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,727.89	1,343 Units	1,343
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.83	22 Units	22
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	98.09	23 Units	23

2015	485 952				
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,398.92	328 Units	328
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	102.36	24 Units	24
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	98.09	23 Units	23
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.83	22 Units	22
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,848.17	2,778 Units	2,778
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.83	22 Units	22
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	110.89	26 Units	26
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,902.19	446 Units	446
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	507.53	119 Units	119
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	132.22	31 Units	31
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	98.09	23 Units	23
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.83	22 Units	22
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.83	22 Units	22
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,953.94	1,396 Units	1,396
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.06	4 Units	4

Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,542.51	1,534 Units	1,534
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	89.56	21 Units	21
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,049.19	246 Units	246
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	89.56	21 Units	21
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,795.56	421 Units	421
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	93.83	22 Units	22
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	89.56	21 Units	21
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,032.13	242 Units	242
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,906.45	447 Units	447
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,232.58	289 Units	289
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	102.36	24 Units	24
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,036.96	1,181 Units	1,181
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,389.68	1,507 Units	1,507
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	30,154.88	7,112 Units	7,112
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,565.20	605 Units	605
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,395.60	565 Units	565

2015	485 952				
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,514.32	593 Units	593
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,370.80	795 Units	795
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	903.12	213 Units	213
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,187.20	280 Units	280
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,259.28	297 Units	297
Tuesday, 9 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,462.80	345 Units	345
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Sale	94,406.24	21,904 Units	21,904
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	11,768.64	2,829 Units	2,829
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,104.96	506 Units	506
Wednesday, 10 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,749.12	1,382 Units	1,382
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,441.80	580 Units	580
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	84.40	20 Units	20
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,544.00	600 Units	600
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	241.97	57 Units	57
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	229.23	54 Units	54

Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	101.88	24 Units	24
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	734.38	173 Units	173
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4.25	1 Units	1
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	169.80	40 Units	40
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	93.39	22 Units	22
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,485.75	350 Units	350
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	140.09	33 Units	33
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,995.00	940 Units	940
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	752.25	177 Units	177
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	459.00	108 Units	108
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	756.50	178 Units	178
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	603.50	142 Units	142
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	719.10	169 Units	169
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	225.51	53 Units	53
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,534.70	595 Units	595
Monday, 15 June	CBA Equities Limited ACN 003	Sale	260.16	61 Units	61

2015	485 952				
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,701.73	399 Units	399
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,701.73	399 Units	399
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	580.04	136 Units	136
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	720.78	169 Units	169
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	102.12	24 Units	24
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	976.68	229 Units	229
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,881.15	910 Units	910
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4.29	1 Units	1
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,090.93	254 Units	254
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,181.50	1,205 Units	1,205
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,187.52	1,205 Units	1,205
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,886.97	905 Units	905
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	469.24	109 Units	109
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	495.07	115 Units	115
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	482.16	112 Units	112

Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	430.50	100 Units	100
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	51.66	12 Units	12
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	73,636.35	17,085 Units	17,085
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	44,746.42	10,382 Units	10,382
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	590.47	137 Units	137
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,719.45	1,095 Units	1,095
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,170.00	500 Units	500
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	581.85	135 Units	135
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	432.00	100 Units	100
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,589.00	600 Units	600
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,905.08	905 Units	905
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,909.60	905 Units	905
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,190.00	1,200 Units	1,200
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,580.68	596 Units	596
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,381.27	319 Units	319
Tuesday, 16 June	CBA Equities Limited ACN 003	Sale	670.38	155 Units	155

2015	485 952				
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,877.06	433 Units	433
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	972.16	224 Units	224
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,536.36	354 Units	354
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,545.81	357 Units	357
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	325.50	75 Units	75
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,275.96	294 Units	294
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,002.54	231 Units	231
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,332.10	308 Units	308
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,607.97	603 Units	603
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,202.00	1,200 Units	1,200
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,184.84	504 Units	504
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,760.01	406 Units	406
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,901.50	900 Units	900
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,988.20	920 Units	920
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	177.94	41 Units	41

Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	199.64	46 Units	46
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	30.38	7 Units	7
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	8.68	2 Units	2
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	39.06	9 Units	9
Tuesday, 16 June 2015	CBA Equities Limited ACN 003 485 952	Sale	34.72	8 Units	8
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	94,208.38	21,707 Units	21,707
Thursday, 11 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,795.70	1,105 Units	1,105
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,101.20	1,640 Units	1,640
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	532.59	123 Units	123
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	25.98	6 Units	6
Friday, 12 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,723.80	860 Units	860
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,677.18	619 Units	619
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,598.00	600 Units	600
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,320.65	305 Units	305
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,610.00	600 Units	600
Wednesday, 17	CBA Equities Limited ACN 003	Sale	1,320.39	306 Units	306

June 2015	485 952				
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	12.95	3 Units	3
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,909.60	905 Units	905
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,844.67	891 Units	891
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,274.40	295 Units	295
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,220.00	1,200 Units	1,200
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,980.25	915 Units	915
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	557.44	128 Units	128
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,055.56	472 Units	472
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,214.00	1,200 Units	1,200
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	477.95	110 Units	110
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	13.04	3 Units	3
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,147.08	264 Units	264
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,073.21	247 Units	247
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,147.08	264 Units	264
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,607.00	600 Units	600

Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,524.44	581 Units	581
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	678.60	156 Units	156
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	713.40	164 Units	164
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	204.45	47 Units	47
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	65.25	15 Units	15
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	65.25	15 Units	15
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	139.20	32 Units	32
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	174.00	40 Units	40
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	638.71	147 Units	147
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	39,199.49	9,053 Units	9,053
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Sale	27,629.73	6,381 Units	6,381
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	561.60	130 Units	130
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,016.30	470 Units	470
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,043.68	243 Units	243
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,968.25	925 Units	925
Thursday, 18 June	CBA Equities Limited ACN 003	Sale	5,154.00	1,200 Units	1,200

2015	485 952				
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,580.00	600 Units	600
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,368.68	315 Units	315
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	686.51	158 Units	158
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	434.50	100 Units	100
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	247.66	57 Units	57
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,206.68	279 Units	279
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,274.95	526 Units	526
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,552.33	1,055 Units	1,055
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,909.60	905 Units	905
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,601.00	600 Units	600
Monday, 15 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,082.40	945 Units	945
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,518.80	1,040 Units	1,040
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,855.20	1,120 Units	1,120
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	8,987.10	2,066 Units	2,066
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Sale	44,578.80	10,248 Units	10,248

Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,610.00	600 Units	600
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,042.80	240 Units	240
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,399.09	322 Units	322
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	13.04	3 Units	3
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	17.38	4 Units	4
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	156.06	36 Units	36
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	26.01	6 Units	6
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	290.44	67 Units	67
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	260.10	60 Units	60
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,222.47	282 Units	282
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	692.00	160 Units	160
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,016.38	235 Units	235
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,245.60	288 Units	288
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,746.38	635 Units	635
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	919.10	213 Units	213
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	168.29	39 Units	39

2015	485 952				
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	56.10	13 Units	13
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,639.70	380 Units	380
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,333.34	309 Units	309
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,363.54	316 Units	316
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	17.26	4 Units	4
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	681.77	158 Units	158
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	181.23	42 Units	42
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	245.96	57 Units	57
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	133.77	31 Units	31
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,661.28	385 Units	385
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,136.16	263 Units	263
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	427.68	99 Units	99
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	211.68	49 Units	49
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,285.28	529 Units	529
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Sale	8,359.20	1,935 Units	1,935

Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,102.36	254 Units	254
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,306.34	301 Units	301
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,306.34	301 Units	301
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	108.50	25 Units	25
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	234.36	54 Units	54
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,362.76	314 Units	314
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,601.00	600 Units	600
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	160.40	37 Units	37
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	138.72	32 Units	32
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,283.16	296 Units	296
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	95.37	22 Units	22
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,395.87	322 Units	322
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	459.51	106 Units	106
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	86.70	20 Units	20
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	729.96	168 Units	168
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	579.22	133 Units	133

June 2015	485 952				
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,097.46	252 Units	252
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,081.69	478 Units	478
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	435.50	100 Units	100
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	139.36	32 Units	32
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	827.45	190 Units	190
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,122.54	717 Units	717
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,936.75	905 Units	905
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,261.50	290 Units	290
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,022.25	930 Units	930
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,031.50	705 Units	705
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	860.00	200 Units	200
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,580.00	600 Units	600
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	12.90	3 Units	3
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,567.10	597 Units	597
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	189.20	44 Units	44

Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	464.40	108 Units	108
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,926.40	448 Units	448
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,580.00	600 Units	600
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,442.40	568 Units	568
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	137.60	32 Units	32
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	263.82	61 Units	61
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,229.78	285 Units	285
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	185.55	43 Units	43
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	427.68	99 Units	99
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,592.00	600 Units	600
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	730.08	169 Units	169
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.28	4 Units	4
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,902.92	441 Units	441
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	302.05	70 Units	70
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	712.80	165 Units	165
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	349.92	81 Units	81

June 2015	485 952				
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	730.08	169 Units	169
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	470.88	109 Units	109
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,589.00	600 Units	600
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,420.72	561 Units	561
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	168.29	39 Units	39
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,178.00	1,200 Units	1,200
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,886.17	1,135 Units	1,135
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,453.40	338 Units	338
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,126.60	262 Units	262
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,410.56	558 Units	558
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,263.68	524 Units	524
Wednesday, 17 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,242.24	982 Units	982
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	284,632.40	66,040 Units	66,040
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,555.51	1,521 Units	1,521
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	127,670.82	29,622 Units	29,622

Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	12,124.03	2,813 Units	2,813
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,378.72	1,712 Units	1,712
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	44,815.38	10,398 Units	10,398
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	14,076.46	3,266 Units	3,266
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,878.84	1,364 Units	1,364
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	21.55	5 Units	5
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	878.22	204 Units	204
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,968.25	925 Units	925
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,172.75	1,210 Units	1,210
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	243.68	57 Units	57
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,232.25	990 Units	990
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,414.80	1,040 Units	1,040
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,335.00	1,020 Units	1,020
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,992.45	935 Units	935
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,172.75	1,210 Units	1,210
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,419.30	332 Units	332

2015	485 952				
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,419.30	332 Units	332
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	474.53	111 Units	111
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,178.80	1,210 Units	1,210
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	778.05	182 Units	182
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,004.63	235 Units	235
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	504.45	118 Units	118
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	427.50	100 Units	100
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	72.68	17 Units	17
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,589.40	605 Units	605
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,479.92	1,514 Units	1,514
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	17,098.60	3,995 Units	3,995
Thursday, 18 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	804.64	188 Units	188
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,801.58	418 Units	418
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Sale	340.49	79 Units	79
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Sale	357.73	83 Units	83

Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,595.45	605 Units	605
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Sale	3,476.00	800 Units	800
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,625.70	605 Units	605
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,643.85	605 Units	605
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,638.75	375 Units	375
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,005.10	230 Units	230
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,664.38	609 Units	609
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	519.44	119 Units	119
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	833.72	191 Units	191
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	458.33	105 Units	105
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	536.89	123 Units	123
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,527.75	350 Units	350
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,794.02	411 Units	411
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,136.88	717 Units	717
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,113.13	483 Units	483
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,091.65	477 Units	477

2015	485 952				
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,330.05	1,210 Units	1,210
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	914.16	208 Units	208
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,311.90	1,210 Units	1,210
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,655.95	605 Units	605
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,549.10	580 Units	580
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	452.68	103 Units	103
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	593.32	135 Units	135
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	325.23	74 Units	74
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	79.11	18 Units	18
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,437.17	327 Units	327
Friday, 19 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,681.58	1,522 Units	1,522
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	9,469.56	2,162 Units	2,162
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	249.66	57 Units	57
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	39.42	9 Units	9
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	438.00	100 Units	100

Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	950.46	217 Units	217
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	78.84	18 Units	18
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	262.80	60 Units	60
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,698.30	605 Units	605
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,640.10	818 Units	818
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,680.15	605 Units	605
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,680.15	605 Units	605
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	70.80	16 Units	16
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,141.65	258 Units	258
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,044.30	915 Units	915
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,667.25	1,050 Units	1,050
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4,049.50	910 Units	910
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,698.30	605 Units	605
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	26.76	6 Units	6
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,671.54	599 Units	599
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	719.67	161 Units	161

2015	485 952				
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,732.85	1,513 Units	1,513
Monday, 22 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	79,997.65	17,977 Units	17,977
Thursday, 25 June 2015	CBA Equities Limited ACN 003 485 952	Sale	47,227.62	10,758 Units	10,758
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	3,370.38	754 Units	754
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,811.63	629 Units	629
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	947.64	212 Units	212
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	7,004.49	1,567 Units	1,567
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,828.23	409 Units	409
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,125.81	923 Units	923
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,364.00	1,200 Units	1,200
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,364.00	1,200 Units	1,200
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	187.95	42 Units	42
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.90	4 Units	4
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.90	4 Units	4
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,376.00	1,200 Units	1,200

Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	152.15	34 Units	34
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	17.98	4 Units	4
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	197.78	44 Units	44
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	90.10	20 Units	20
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	18.02	4 Units	4
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	171.19	38 Units	38
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	36.04	8 Units	8
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	18.02	4 Units	4
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	99.11	22 Units	22
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,757.28	1,056 Units	1,056
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,351.50	300 Units	300
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	675.75	150 Units	150
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	450.50	100 Units	100
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	225.25	50 Units	50
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,856.06	412 Units	412
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,085.82	463 Units	463

2015	485 952				
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,457.10	1,210 Units	1,210
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,144.60	920 Units	920
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,149.20	920 Units	920
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	833.42	185 Units	185
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,430.00	1,200 Units	1,200
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	126.70	28 Units	28
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	343.90	76 Units	76
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,113.15	246 Units	246
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,108.63	245 Units	245
Friday, 26 June 2015	CBA Equities Limited ACN 003 485 952	Sale	14,868.00	3,304 Units	3,304
Friday, 26 June 2015	CBA Equities Limited ACN 003 485 952	Sale	10,561.50	2,347 Units	2,347
Friday, 26 June 2015	CBA Equities Limited ACN 003 485 952	Sale	40,432.50	8,985 Units	8,985
Friday, 26 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,376.00	528 Units	528
Tuesday, 23 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,813.00	1,514 Units	1,514
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	257.35	57 Units	57

Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	510.19	113 Units	113
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,330.45	295 Units	295
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	561.88	125 Units	125
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	161.82	36 Units	36
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,792.45	397 Units	397
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	893.97	198 Units	198
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	451.50	100 Units	100
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	442.47	98 Units	98
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,438.95	1,210 Units	1,210
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,714.50	1,050 Units	1,050
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,081.35	910 Units	910
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,148.63	925 Units	925
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,283.18	955 Units	955
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	654.81	146 Units	146
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,520.42	339 Units	339
Wednesday, 24	CBA Equities Limited ACN 003	Purchase	57,030.02	12,787 Units	12,787

June 2015	485 952				
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	6,747.98	1,513 Units	1,513
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	217.92	48 Units	48
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	72.64	16 Units	16
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	9.08	2 Units	2
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	417.68	92 Units	92
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,089.60	240 Units	240
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	236.08	52 Units	52
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	27.24	6 Units	6
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	908.00	200 Units	200
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Sale	789.96	174 Units	174
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	761.35	169 Units	169
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	4,689.70	1,041 Units	1,041
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	409.50	91 Units	91
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	5,013.00	1,114 Units	1,114
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	565.11	126 Units	126

Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	565.11	126 Units	126
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	451.50	100 Units	100
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	171.38	38 Units	38
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	437.95	97 Units	97
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	266.09	59 Units	59
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	148.83	33 Units	33
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	374.33	83 Units	83
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	487.08	108 Units	108
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	243.81	54 Units	54
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	478.59	106 Units	106
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	487.62	108 Units	108
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,700.27	377 Units	377
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	356.69	79 Units	79
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	451.50	100 Units	100
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	451.50	100 Units	100
Wednesday, 24	CBA Equities Limited ACN 003	Purchase	789.25	175 Units	175

June 2015	485 952				
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	180.40	40 Units	40
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	501.16	111 Units	111
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	356.69	79 Units	79
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	469.56	104 Units	104
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	230.26	51 Units	51
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	465.04	103 Units	103
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	234.78	52 Units	52
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	510.19	113 Units	113
Wednesday, 24 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,339.47	297 Units	297
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	5,334.12	1,188 Units	1,188
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,686.20	605 Units	605
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	1,438.56	324 Units	324
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	692.64	156 Units	156
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	226.44	51 Units	51
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	44.40	10 Units	10

Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	244.20	55 Units	55
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	13.32	3 Units	3
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	8.88	2 Units	2
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	4.44	1 Units	1
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	2,727.14	617 Units	617
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Sale	6,683.04	1,512 Units	1,512
Friday, 26 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,547.05	605 Units	605
Friday, 26 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,475.48	588 Units	588
Monday, 29 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	2,504.70	605 Units	605
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	16,849.76	3,974 Units	3,974
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	1,958.88	462 Units	462
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	12,758.16	3,009 Units	3,009
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	55,120.00	13,000 Units	13,000
Tuesday, 30 June 2015	CBA Equities Limited ACN 003 485 952	Purchase	30,159.12	7,113 Units	7,113
Friday, 9 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,349.32	813 Units	813
Monday, 12 January	CBA Equities Limited ACN 003	Sale	3,409.02	812 Units	812

2015	485 952				
Tuesday, 13 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,376.32	800 Units	800
Wednesday, 14 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,393.12	800 Units	800
Thursday, 15 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,389.68	800 Units	800
Friday, 16 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,335.31	787 Units	787
Monday, 19 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,345.93	788 Units	788
Wednesday, 21 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,315.08	780 Units	780
Thursday, 22 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,347.29	780 Units	780
Monday, 26 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,356.73	780 Units	780
Wednesday, 28 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,330.78	773 Units	773
Friday, 30 January 2015	CBA Equities Limited ACN 003 485 952	Sale	3,353.25	750 Units	750
Friday, 27 February 2015	CBA Equities Limited ACN 003 485 952	Purchase	49,609.90	11,727 Units	11,727
Friday, 20 June 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	737,945.77	182,782 Units	182,782
Monday, 14 July 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	678,421.11	173,456 Units	173,456
Friday, 8 August 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	552,572.47	143,109 Units	143,109

Wednesday, 24 September 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	878,233.67	230,127 Units	230,127
Wednesday, 8 October 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	917,693.26	240,738 Units	240,738
Tuesday, 21 October 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	526,153.65	137,359 Units	137,359
Monday, 10 November 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	596,093.99	146,012 Units	146,012
Monday, 1 December 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	647,043.44	157,160 Units	157,160
Friday, 12 December 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	699,073.82	169,378 Units	169,378
Monday, 19 January 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	721,578.55	168,110 Units	168,110
Tuesday, 3 February 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	296,149.93	66,851 Units	66,851
Wednesday, 11 February 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	965,790.00	219,164 Units	219,164
Tuesday, 12 May 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Sale	967,465.04	225,906 Units	225,906
Tuesday, 12 May 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Sale	747,747.28	172,292 Units	172,292
Thursday, 4 June 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Sale	1,551,258.07	348,339 Units	348,339
Tuesday, 30 June 2015	Acadian Asset Management (Australia) Limited	Acadian Asset Management (Australia) Limited	N/A	2,343,990 Units	2,343,990

	ACN 114 200 127	ceased to be a related body corporate of CBA on 30 June 2015			
Tuesday, 1 July 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	297,314.98	76,675 Units	76,675
Monday, 21 July 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	389,974.12	97,401 Units	97,401
Thursday, 2 October 2014	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	225,962.51	58,872 Units	58,872
Wednesday, 14 January 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	730,493.60	171,800 Units	171,800
Monday, 2 February 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	26,931.44	6,084 Units	6,084
Monday, 23 February 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	247,257.66	57,221 Units	57,221
Tuesday, 7 April 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	86,449.44	19,857 Units	19,857
Tuesday, 28 April 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Purchase	949,517.49	216,291 Units	216,291
Wednesday, 6 May 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Sale	718,053.41	166,509 Units	166,509
Monday, 25 May 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Sale	143,649.74	32,728 Units	32,728
Wednesday, 17 June 2015	Acadian Asset Management (Australia) Limited ACN 114 200 127	Sale	458,871.90	105,887 Units	105,887
Tuesday, 30 June 2015	Acadian Asset Management (Australia) Limited	Acadian Asset Management (Australia) Limited	N/A	783,138 Units	783,138

	ACN 114 200 127	ceased to be a related body corporate of CBA on 30 June 2015			
Friday, 20 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	25,714.35	6,382 Units	6,382
Friday, 4 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	8,263.68	2,152 Units	2,152
Wednesday, 23 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	14,300.00	3,575 Units	3,575
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	11,503.40	2,963 Units	2,963
Wednesday, 3 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	11,583.55	2,963 Units	2,963
Wednesday, 1 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	32,831.56	8,551 Units	8,551
Monday, 29 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	24,351.93	5,759 Units	5,759
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	12,522.07	2,960 Units	2,960
Wednesday, 4 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	12,621.74	2,960 Units	2,960
Wednesday, 25 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	14,610.23	3,312 Units	3,312
Tuesday, 24 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	9,860.82	2,206 Units	2,206
Friday, 1 May 2015	Colonial First State Asset Management (Australia) Limited	Purchase	9,599.61	2,217 Units	2,217

	ACN 114 194 311				
Wednesday, 3 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	23,269.12	5,194 Units	5,194
Tuesday, 2 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	20,407.70	4,586 Units	4,586
Monday, 22 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	871,148.26	227,650 Units	227,650
Tuesday, 23 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	849,518.38	222,959 Units	222,959
Wednesday, 24 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	880,860.31	231,203 Units	231,203
Friday, 26 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	888,184.41	234,368 Units	234,368
Tuesday, 30 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	798,695.40	189,786 Units	189,786
Wednesday, 29 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	8,095.62	2,062 Units	2,062
Wednesday, 5 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	5,190.61	1,296 Units	1,296
Friday, 7 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	12,745.96	3,080 Units	3,080
Thursday, 4 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	9,927.58	2,419 Units	2,419
Wednesday, 17 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	8,207.81	1,989 Units	1,989

Wednesday, 31 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	8,914.02	2,063 Units	2,063
Friday, 30 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	24,095.04	5,381 Units	5,381
Wednesday, 4 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	7,284.98	1,655 Units	1,655
Thursday, 5 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,109.92	704 Units	704
Monday, 2 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	10,589.32	2,288 Units	2,288
Wednesday, 29 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	432,340.30	99,400 Units	99,400
Monday, 30 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	9,106.36	2,347 Units	2,347
Thursday, 10 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	10,054.20	2,578 Units	2,578
Thursday, 24 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	3,600.00	900 Units	900
Monday, 28 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	820.00	205 Units	205
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	45,700.20	11,772 Units	11,772
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	10,581.47	2,661 Units	2,661
Wednesday, 3 September 2014	Colonial First State Asset Management (Australia) Limited	Sale	46,021.46	11,772 Units	11,772

	ACN 114 194 311				
Wednesday, 10 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	10,988.00	2,747 Units	2,747
Friday, 19 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	18,874.60	4,967 Units	4,967
Wednesday, 1 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	21,365.76	5,564 Units	5,564
Thursday, 23 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	21,442.20	5,498 Units	5,498
Wednesday, 29 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,690.60	428 Units	428
Thursday, 27 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	10,076.76	2,434 Units	2,434
Wednesday, 10 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,910.18	1,438 Units	1,438
Wednesday, 17 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	7,449.25	1,795 Units	1,795
Monday, 29 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	6,145.83	1,439 Units	1,439
Monday, 5 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,434.80	1,294 Units	1,294
Friday, 9 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	6,101.83	1,429 Units	1,429
Tuesday, 13 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,661.75	391 Units	391

Wednesday, 14 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,003.20	1,180 Units	1,180
Friday, 16 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,014.02	1,177 Units	1,177
Friday, 23 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,073.00	1,140 Units	1,140
Wednesday, 11 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	7,903.12	1,784 Units	1,784
Wednesday, 25 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	6,191.50	1,450 Units	1,450
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	50,465.59	11,929 Units	11,929
Wednesday, 4 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	50,866.45	11,929 Units	11,929
Friday, 6 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,892.40	1,080 Units	1,080
Friday, 6 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	7,033.12	1,556 Units	1,556
Wednesday, 25 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,004.10	681 Units	681
Monday, 30 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	11,510.07	2,683 Units	2,683
Tuesday, 7 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	8,342.40	1,896 Units	1,896
Tuesday, 21 April 2015	Colonial First State Asset Management (Australia) Limited	Purchase	12,524.86	2,906 Units	2,906

	ACN 114 194 311				
Monday, 4 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	6,116.00	1,390 Units	1,390
Thursday, 7 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,425.24	333 Units	333
Friday, 15 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,014.76	1,132 Units	1,132
Wednesday, 20 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	7,527.87	1,707 Units	1,707
Wednesday, 10 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	13,257.56	3,076 Units	3,076
Friday, 12 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	7,486.57	1,729 Units	1,729
Thursday, 31 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	820.00	205 Units	205
Thursday, 28 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,001.05	741 Units	741
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	3,104.56	799 Units	799
Wednesday, 3 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,045.42	779 Units	779
Wednesday, 1 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	4,073.71	1,061 Units	1,061
Monday, 3 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	1,690.60	428 Units	428

Monday, 1 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,726.20	420 Units	420
Wednesday, 17 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,137.10	274 Units	274
Monday, 5 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	3,200.40	762 Units	762
Friday, 9 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	2,275.91	533 Units	533
Friday, 16 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	1,661.75	391 Units	391
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	5,122.78	1,159 Units	1,159
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	3,170.87	749 Units	749
Wednesday, 4 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,193.81	749 Units	749
Friday, 24 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	13,395.48	3,108 Units	3,108
Friday, 24 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	12,524.86	2,906 Units	2,906
Friday, 24 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,818.46	419 Units	419
Wednesday, 6 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,416.80	322 Units	322
Tuesday, 12 May 2015	Colonial First State Asset Management (Australia) Limited	Sale	1,425.24	333 Units	333

	ACN 114 194 311				
Tuesday, 30 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,512.82	1,021 Units	1,021
Wednesday, 25 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	7,199.01	1,786 Units	1,786
Monday, 28 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	13,330.59	3,341 Units	3,341
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	27,240.49	7,017 Units	7,017
Wednesday, 3 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	27,432.26	7,017 Units	7,017
Thursday, 4 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	12,401.70	3,085 Units	3,085
Monday, 24 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,381.92	1,074 Units	1,074
Friday, 5 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	69,539.58	16,797 Units	16,797
Wednesday, 17 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,622.65	391 Units	391
Tuesday, 20 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	10,253.10	2,390 Units	2,390
Wednesday, 25 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	18,032.21	4,223 Units	4,223
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	24,065.15	5,688 Units	5,688

Wednesday, 4 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	24,254.20	5,688 Units	5,688
Friday, 6 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,892.40	1,080 Units	1,080
Wednesday, 25 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,371.60	991 Units	991
Thursday, 2 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	11,510.07	2,683 Units	2,683
Wednesday, 27 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	1,032.40	232 Units	232
Wednesday, 24 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	5,132.96	1,169 Units	1,169
Thursday, 12 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,150.80	1,304 Units	1,304
Monday, 16 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	6,115.24	1,564 Units	1,564
Friday, 20 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	39,707.77	9,855 Units	9,855
Wednesday, 25 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	6,193.53	1,566 Units	1,566
Wednesday, 25 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	56,177.19	14,149 Units	14,149
Wednesday, 9 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	8,263.68	2,152 Units	2,152
Friday, 11 July 2014	Colonial First State Asset Management (Australia) Limited	Sale	38,849.43	9,987 Units	9,987

	ACN 114 194 311				
Tuesday, 29 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,600.00	900 Units	900
Wednesday, 30 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,764.68	1,434 Units	1,434
Wednesday, 6 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,729.10	1,469 Units	1,469
Tuesday, 12 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	2,708.63	699 Units	699
Friday, 15 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,060.68	1,037 Units	1,037
Thursday, 21 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	8,013.84	2,011 Units	2,011
Monday, 25 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	10,025.75	2,500 Units	2,500
Monday, 25 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	20,731.95	5,119 Units	5,119
Tuesday, 26 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	75,532.00	18,883 Units	18,883
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	235,925.09	60,775 Units	60,775
Wednesday, 3 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	237,593.78	60,775 Units	60,775
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	62,773.64	15,812 Units	15,812

Monday, 8 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	158,460.00	39,615 Units	39,615
Thursday, 11 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	10,172.88	2,556 Units	2,556
Wednesday, 24 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	23,024.20	6,059 Units	6,059
Thursday, 9 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	10,048.50	2,610 Units	2,610
Friday, 10 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	2,495.55	655 Units	655
Wednesday, 22 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	5,266.80	1,386 Units	1,386
Wednesday, 29 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	6,729.11	1,721 Units	1,721
Wednesday, 5 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	9,006.46	2,246 Units	2,246
Monday, 10 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	19,652.45	4,805 Units	4,805
Tuesday, 11 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	8,355.15	2,063 Units	2,063
Wednesday, 12 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	6,663.44	1,630 Units	1,630
Thursday, 20 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,214.80	1,028 Units	1,028
Thursday, 20 November 2014	Colonial First State Asset Management (Australia) Limited	Purchase	3,540.90	870 Units	870

	ACN 114 194 311				
Monday, 24 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	16,277.17	4,039 Units	4,039
Wednesday, 26 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	3,419.24	836 Units	836
Wednesday, 3 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	21,148.40	5,096 Units	5,096
Tuesday, 9 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,983.68	1,198 Units	1,198
Tuesday, 9 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	28,347.38	6,953 Units	6,953
Thursday, 18 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	14,854.58	3,686 Units	3,686
Tuesday, 23 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	5,666.39	1,365 Units	1,365
Wednesday, 24 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	25,429.61	6,040 Units	6,040
Tuesday, 30 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,973.14	1,161 Units	1,161
Tuesday, 30 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	15,016.56	3,498 Units	3,498
Wednesday, 31 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	20,851.99	4,858 Units	4,858
Tuesday, 30 December 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	17,712.82	4,227 Units	4,227

Monday, 5 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	23,368.80	5,564 Units	5,564
Friday, 9 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	8,998.08	2,184 Units	2,184
Friday, 16 January 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,014.02	1,177 Units	1,177
Tuesday, 3 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	6,278.23	1,431 Units	1,431
Monday, 2 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,812.40	1,321 Units	1,321
Friday, 6 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	7,783.51	1,757 Units	1,757
Tuesday, 10 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	7,521.39	1,733 Units	1,733
Friday, 13 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,997.58	1,141 Units	1,141
Wednesday, 18 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,450.83	1,283 Units	1,283
Monday, 23 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	21,035.14	4,858 Units	4,858
Thursday, 26 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	57,384.86	12,983 Units	12,983
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	240,515.02	56,853 Units	56,853
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited	Purchase	44,227.44	9,699 Units	9,699

	ACN 114 194 311				
Wednesday, 4 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	242,426.88	56,853 Units	56,853
Monday, 9 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	19,929.70	4,481 Units	4,481
Tuesday, 10 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,676.63	1,299 Units	1,299
Thursday, 12 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,004.12	1,122 Units	1,122
Wednesday, 25 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	40,782.47	9,245 Units	9,245
Monday, 30 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	6,888.65	1,536 Units	1,536
Monday, 30 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	9,963.31	2,219 Units	2,219
Friday, 27 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	4,999.60	1,160 Units	1,160
Wednesday, 1 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	7,708.28	1,801 Units	1,801
Tuesday, 7 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	4,026.00	915 Units	915
Tuesday, 21 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	4,982.36	1,156 Units	1,156
Tuesday, 28 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	23,163.36	5,412 Units	5,412

Wednesday, 29 April 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,641.26	839 Units	839
Wednesday, 6 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	9,599.61	2,217 Units	2,217
Wednesday, 6 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	402.69	93 Units	93
Tuesday, 19 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	136,206.40	30,956 Units	30,956
Wednesday, 20 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	7,544.29	1,703 Units	1,703
Wednesday, 20 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	5,014.76	1,132 Units	1,132
Friday, 22 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	9,357.26	2,133 Units	2,133
Friday, 29 May 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	16,800.36	3,809 Units	3,809
Monday, 1 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	4,280.46	971 Units	971
Wednesday, 24 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	69,257.67	15,773 Units	15,773
Monday, 29 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	15,083.72	3,382 Units	3,382
Monday, 29 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	5,863.20	1,396 Units	1,396
Monday, 16 June 2014	Colonial First State Asset Management (Australia) Limited	Sale	1,196,935.86	301,982 Units	301,982

	ACN 114 194 311				
Tuesday, 24 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	918,799.20	232,020 Units	232,020
Wednesday, 25 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	1,121,802.10	278,073 Units	278,073
Wednesday, 25 June 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	3,430.21	851 Units	851
Thursday, 3 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	9,106.36	2,347 Units	2,347
Friday, 25 July 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	78,724.00	19,681 Units	19,681
Friday, 29 August 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	11,742.55	3,024 Units	3,024
Wednesday, 3 September 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	11,822.03	3,024 Units	3,024
Wednesday, 1 October 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	3,310.08	862 Units	862
Thursday, 27 November 2014	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	1,999.62	483 Units	483
Friday, 27 February 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	8,951.99	2,116 Units	2,116
Wednesday, 4 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Sale	9,022.84	2,116 Units	2,116
Thursday, 26 March 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	3,012.76	691 Units	691

Tuesday, 2 June 2015	Colonial First State Asset Management (Australia) Limited ACN 114 194 311	Purchase	7,160.05	1,609 Units	1,609
Monday, 25 May 2015	Commonwealth Private Limited ACN 125 238 039	Purchase	7,582.04	1,739 Units	1,739
Tuesday, 2 June 2015	Commonwealth Private Limited ACN 125 238 039	Sale	7,599.43	1,739 Units	1,739
Friday, 5 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	69,539.58	16,797 Units	16,797
Thursday, 11 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	69,875.52	16,797 Units	16,797
Friday, 19 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	155,740.34	36,971 Units	36,971
Friday, 9 January 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	836,858.62	197,177 Units	197,177
Friday, 6 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	629,486.22	141,518 Units	141,518
Monday, 15 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	578,651.86	135,335 Units	135,335
Wednesday, 13 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	196,855.04	50,181 Units	50,181
Thursday, 25 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	120,456.22	31,975 Units	31,975
Thursday, 20 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	146,616.16	35,774 Units	35,774
Monday, 8 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	308,079.24	73,887 Units	73,887

Wednesday, 14 January 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	19,957.69	4,710 Units	4,710
Friday, 30 January 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	210,444.54	47,053 Units	47,053
Thursday, 19 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	44,911.24	10,202 Units	10,202
Tuesday, 2 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	45,023.46	10,202 Units	10,202
Thursday, 24 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	666,792.67	166,669 Units	166,669
Friday, 25 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	853,574.00	215,958 Units	215,958
Monday, 28 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	770,296.14	193,047 Units	193,047
Wednesday, 13 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	568,149.85	144,641 Units	144,641
Thursday, 14 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	222,565.76	56,303 Units	56,303
Thursday, 21 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	862,868.78	216,247 Units	216,247
Wednesday, 29 October 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	150,165.18	38,143 Units	38,143
Wednesday, 10 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	377,342.61	90,869 Units	90,869
Thursday, 11 December 2014	Colonial First State Investments Limited (Note 1) ACN 002	Sale	394,197.42	94,921 Units	94,921

	348 352				
Friday, 12 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	235,469.24	57,071 Units	57,071
Tuesday, 16 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	686,232.55	167,480 Units	167,480
Tuesday, 16 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	80,554.24	19,552 Units	19,552
Wednesday, 17 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	984,793.37	238,732 Units	238,732
Thursday, 18 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	1,000,665.39	246,828 Units	246,828
Monday, 11 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	13,205 Units (returned to UBS AG (Agreement 1), see Annexure C)	13,205
Monday, 11 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	41,104 Units (returned to UBS AG (Agreement 1), see Annexure C)	41,104
Wednesday, 27 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	147,546 Units (returned to UBS AG (Agreement 1), see Annexure C)	147,546
Thursday, 4 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	132,245 Units (borrowed from UBS AG (Agreement 1), see Annexure C)	132,245
Tuesday, 16 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	4,934 Units (borrowed from UBS AG (Agreement 1), see Annexure C)	4,934
Thursday, 9 October 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	21,729 Units (borrowed from UBS AG (Agreement 1), see Annexure C)	21,729
Wednesday, 27 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	112,082 Units (borrowed from UBS AG (Agreement 1), see Annexure C)	112,082

Wednesday, 3 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	65,884 Units (borrowed from UBS AG (Agreement 1), see Annexure C)	65,884
Wednesday, 10 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	19,390 Units (borrowed from UBS AG (Agreement 1), see Annexure C)	19,390
Thursday, 26 June 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	1,577.13	407 Units	407
Monday, 7 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	1,546.76	400 Units	400
Thursday, 21 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	5,254.83	1,317 Units	1,317
Friday, 29 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	7,690.27	1,981 Units	1,981
Wednesday, 3 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	1,747.62	438 Units	438
Monday, 1 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	44,416.98	11,049 Units	11,049
Monday, 29 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	1,616.64	421 Units	421
Friday, 27 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	9,676.86	2,287 Units	2,287
Friday, 27 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	4,507.33	1,007 Units	1,007
Thursday, 12 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	7,628.68	1,699 Units	1,699
Friday, 13 March 2015	Colonial First State Investments Limited (Note 1) ACN 002	Purchase	51,660.05	11,609 Units	11,609

	348 352				
Tuesday, 31 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	1,093.95	255 Units	255
Friday, 7 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	6,555.64	1,594 Units	1,594
Thursday, 20 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	21,729.22	5,298 Units	5,298
Tuesday, 7 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	890,159.94	207,337 Units	207,337
Wednesday, 8 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	23,339.03	5,434 Units	5,434
Thursday, 9 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	110,579.09	25,764 Units	25,764
Friday, 10 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	38,270.65	8,793 Units	8,793
Monday, 27 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	9,579.44	2,217 Units	2,217
Friday, 22 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	72,365.70	16,500 Units	16,500
Thursday, 25 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	792,430.99	177,703 Units	177,703
Tuesday, 8 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	31,776.77	8,243 Units	8,243
Monday, 18 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	22,533.71	5,678 Units	5,678

Friday, 29 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	1,812.86	467 Units	467
Tuesday, 18 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	14,026.15	3,442 Units	3,442
Monday, 23 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	18,711.72	4,404 Units	4,404
Friday, 27 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	3,132.92	740 Units	740
Wednesday, 11 June 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	1,342 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,342
Friday, 20 June 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	17 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	17
Friday, 20 June 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	1,852 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,852
Wednesday, 2 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	13,474 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	13,474
Tuesday, 29 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	5,101 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	5,101
Thursday, 31 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	3,378 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	3,378
Tuesday, 5 August	Colonial First State Investments Limited	Borrow Decrease	N/A	4,802 Units (returned to	4,802

2014	(Note 1) ACN 002 348 352			Citigroup Global Markets Limited (Agreement 1), see Annexure C)	
Thursday, 7 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	14,349 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	14,349
Friday, 5 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	4,382 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	4,382
Monday, 8 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	1,810 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,810
Tuesday, 9 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	7,872 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	7,872
Wednesday, 10 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	6,578 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	6,578
Thursday, 11 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	14,671 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	14,671
Monday, 15 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	3,756 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	3,756
Tuesday, 16 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	8,013 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	8,013
Wednesday, 17 September 2014	Colonial First State Investments Limited (Note 1) ACN 002	Borrow Decrease	N/A	1,616 Units (returned to Citigroup Global Markets Limited	1,616

	348 352			(Agreement 1), see Annexure C)	
Friday, 17 October 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	9,732 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	9,732
Wednesday, 29 October 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	597 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	597
Friday, 31 October 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	1,634 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,634
Monday, 17 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	1,993 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,993
Wednesday, 19 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	2,544 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	2,544
Thursday, 20 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	572 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	572
Friday, 21 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	5,402 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	5,402
Monday, 24 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	4,078 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	4,078
Tuesday, 25 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	3,854 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see	3,854

				Annexure C)	
Thursday, 27 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	12,500 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	12,500
Wednesday, 3 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	2,795 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	2,795
Wednesday, 3 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	1,520 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,520
Friday, 16 January 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	3,162 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	3,162
Tuesday, 20 January 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	5,763 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	5,763
Friday, 27 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	23,161 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	23,161
Tuesday, 3 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	10,996 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	10,996
Wednesday, 4 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	3,646 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	3,646
Thursday, 5 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	14,163 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	14,163

Friday, 6 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	479 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	479
Monday, 23 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	6,555 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	6,555
Wednesday, 25 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	7,681 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	7,681
Friday, 27 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	436 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	436
Thursday, 16 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	13,852 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	13,852
Friday, 17 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	1,821 Units (returned to Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,821
Thursday, 23 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	660 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	660
Monday, 27 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	1,308 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	1,308
Wednesday, 29 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	950 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	950
Tuesday, 5 May	Colonial First State Investments Limited	Borrow Increase	N/A	4,954 Units (borrowed from	4,954

2015	(Note 1) ACN 002 348 352			Citigroup Global Markets Limited (Agreement 1), see Annexure C)	
Thursday, 7 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	6,336 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	6,336
Monday, 11 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	6,697 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	6,697
Wednesday, 13 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	7,822 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	7,822
Thursday, 14 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	5,037 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	5,037
Friday, 15 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	15,227 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	15,227
Thursday, 21 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	5,786 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	5,786
Friday, 22 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	498 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	498
Monday, 25 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	10,840 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	10,840
Wednesday, 27 May 2015	Colonial First State Investments Limited (Note 1) ACN 002	Borrow Increase	N/A	5,851 Units (borrowed from Citigroup Global Markets Limited	5,851

	348 352			(Agreement 1), see Annexure C)	
Friday, 29 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	7,111 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	7,111
Tuesday, 2 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	16,311 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	16,311
Thursday, 4 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	8,831 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	8,831
Friday, 5 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	47 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	47
Tuesday, 9 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	6,622 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	6,622
Thursday, 11 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	10,484 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	10,484
Monday, 15 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	13,044 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	13,044
Wednesday, 17 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	12,515 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	12,515
Thursday, 18 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	973 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see	973

				Annexure C)	
Friday, 19 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	12,441 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	12,441
Monday, 22 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	340 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	340
Tuesday, 23 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	7,469 Units (borrowed from Citigroup Global Markets Limited (Agreement 1), see Annexure C)	7,469
Tuesday, 2 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	108,893 Units (borrowed from UBS AG (Agreement 2), see Annexure C)	108,893
Tuesday, 3 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	66,851 Units (borrowed from UBS AG (Agreement 2), see Annexure C)	66,851
Monday, 2 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	17,035 Units (returned to UBS AG (Agreement 2), see Annexure C)	17,035
Wednesday, 25 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Decrease	N/A	32,256 Units (returned to UBS AG (Agreement 2), see Annexure C)	32,256
Tuesday, 21 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	28,230 Units (borrowed from UBS AG (Agreement 2), see Annexure C)	28,230
Wednesday, 6 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	11,563 Units (borrowed from UBS AG (Agreement 2), see Annexure C)	11,563
Tuesday, 2 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Borrow Increase	N/A	2,570 Units (borrowed from UBS AG (Agreement 2), see Annexure C)	2,570
Thursday, 2 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	84,164.11	19,659 Units	19,659

Thursday, 30 April 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	85,614.94	19,659 Units	19,659
Wednesday, 11 June 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	505.18	127 Units	127
Friday, 27 June 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	139,209.00	35,000 Units	35,000
Friday, 29 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	757,276.00	189,319 Units	189,319
Monday, 1 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	106,686.65	26,681 Units	26,681
Tuesday, 2 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	332,200.00	80,000 Units	80,000
Friday, 6 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	442,300.00	100,000 Units	100,000
Monday, 7 July 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	37,968.70	9,862 Units	9,862
Tuesday, 23 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	31,287.06	8,277 Units	8,277
Thursday, 11 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	36,283.52	8,722 Units	8,722
Thursday, 5 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	70,158.00	15,945 Units	15,945
Friday, 27 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	106,320.96	23,316 Units	23,316
Monday, 7 July 2014	Colonial First State Investments Limited (Note 1) ACN 002	Sale	10,803.25	2,787 Units	2,787

	348 352				
Thursday, 7 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	25,568.19	6,441 Units	6,441
Wednesday, 3 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	15,119.06	3,800 Units	3,800
Friday, 29 August 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Purchase	24,017.86	6,187 Units	6,187
Wednesday, 24 September 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	24,853.07	6,525 Units	6,525
Monday, 13 October 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	21,903.90	5,761 Units	5,761
Monday, 10 November 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	48,146.37	11,731 Units	11,731
Friday, 12 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	14,254.01	3,495 Units	3,495
Wednesday, 24 December 2014	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	49,387.63	11,711 Units	11,711
Tuesday, 20 January 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	13,649.14	3,186 Units	3,186
Wednesday, 4 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	358.83	81 Units	81
Thursday, 5 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	66,383.54	15,024 Units	15,024
Thursday, 5 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	13,944.90	3,144 Units	3,144

Monday, 16 February 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	16,727.58	3,807 Units	3,807
Friday, 13 March 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	19,110.50	4,352 Units	4,352
Wednesday, 13 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	11,838.49	2,715 Units	2,715
Wednesday, 13 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	32,969.63	7,667 Units	7,667
Thursday, 14 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	2,969.16	681 Units	681
Friday, 15 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	13,497.07	3,083 Units	3,083
Friday, 15 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	27,821.25	6,321 Units	6,321
Monday, 18 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	1,958.00	445 Units	445
Tuesday, 19 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	26,096.40	5,931 Units	5,931
Thursday, 21 May 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	31,533.41	7,086 Units	7,086
Wednesday, 24 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	24,640.00	5,600 Units	5,600
Friday, 26 June 2015	Colonial First State Investments Limited (Note 1) ACN 002 348 352	Sale	30,217.00	6,700 Units	6,700
Friday, 26 June 2015	Colonial First State Investments Limited (Note 1) ACN 002	Sale	29,503.32	6,600 Units	6,600

	348 352				
Wednesday, 18 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	2,764.54	699 Units	699
Thursday, 31 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,047.16	758 Units	758
Thursday, 24 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	25,612.16	6,400 Units	6,400
Monday, 16 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,566.05	1,147 Units	1,147
Monday, 16 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	11,339.00	2,900 Units	2,900
Monday, 16 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	11,339.00	2,900 Units	2,900
Monday, 16 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	24,973.17	6,387 Units	6,387
Monday, 16 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	24,973.17	6,387 Units	6,387
Monday, 16 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	12,903.00	3,300 Units	3,300
Monday, 16 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	12,903.00	3,300 Units	3,300
Thursday, 19 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	12,152.00	3,100 Units	3,100
Thursday, 19 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	12,152.00	3,100 Units	3,100
Tuesday, 24 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,670.00	1,400 Units	1,400
Tuesday, 24 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	5,670.00	1,400 Units	1,400
Tuesday, 24 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	17,415.00	4,300 Units	4,300

Tuesday, 24 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	17,415.00	4,300 Units	4,300
Thursday, 26 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	2,319.54	577 Units	577
Thursday, 26 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	2,319.54	577 Units	577
Monday, 30 June 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,138.92	809 Units	809
Monday, 30 June 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,138.92	809 Units	809
Tuesday, 1 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	1,606.05	415 Units	415
Wednesday, 2 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,290.40	1,360 Units	1,360
Wednesday, 2 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	5,290.40	1,360 Units	1,360
Thursday, 3 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,348.50	1,115 Units	1,115
Thursday, 3 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,348.50	1,115 Units	1,115
Friday, 4 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,309.64	853 Units	853
Friday, 4 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,309.64	853 Units	853
Friday, 4 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	10,487.64	2,703 Units	2,703
Friday, 4 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	10,487.64	2,703 Units	2,703
Thursday, 10 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,275.52	853 Units	853
Monday, 7 July 2014	Avanteos Investments Limited	Sale	2,365.44	616 Units	616

	ACN 096 259 979				
Monday, 7 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	2,365.44	616 Units	616
Thursday, 17 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,083.27	1,039 Units	1,039
Friday, 18 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	12,815.73	3,261 Units	3,261
Monday, 21 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,530.00	1,400 Units	1,400
Monday, 21 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	11,455.00	2,900 Units	2,900
Monday, 21 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	25,228.65	6,387 Units	6,387
Tuesday, 22 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,219.82	809 Units	809
Tuesday, 22 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	2,296.46	577 Units	577
Monday, 21 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	1,520.00	380 Units	380
Monday, 21 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	1,520.00	380 Units	380
Tuesday, 22 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,430.76	862 Units	862
Tuesday, 22 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,430.76	862 Units	862
Tuesday, 22 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	7,657.52	1,924 Units	1,924
Tuesday, 22 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	7,657.52	1,924 Units	1,924
Thursday, 24 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	9,236.85	2,315 Units	2,315

Thursday, 24 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	9,236.85	2,315 Units	2,315
Monday, 28 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	1,338.66	333 Units	333
Monday, 28 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	1,338.66	333 Units	333
Thursday, 31 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	2,854.66	711 Units	711
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	9,240.00	2,310 Units	2,310
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	9,240.00	2,310 Units	2,310
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	1,828.00	457 Units	457
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	1,828.00	457 Units	457
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	13,312.00	3,328 Units	3,328
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	13,312.00	3,328 Units	3,328
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	996.00	249 Units	249
Tuesday, 29 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	996.00	249 Units	249
Wednesday, 30 July 2014	Avanteos Investments Limited ACN 096 259 979	Sale	21,444.00	5,361 Units	5,361
Wednesday, 30 July 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	21,444.00	5,361 Units	5,361
Wednesday, 6 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	994.76	249 Units	249
Wednesday, 6	Avanteos Investments Limited	Sale	13,295.36	3,328 Units	3,328

August 2014	ACN 096 259 979				
Thursday, 7 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	9,149.00	2,315 Units	2,315
Monday, 4 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	2,707.54	682 Units	682
Monday, 4 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	2,707.54	682 Units	682
Tuesday, 5 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	8,159.00	2,050 Units	2,050
Wednesday, 13 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,180.75	1,325 Units	1,325
Wednesday, 13 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	5,180.75	1,325 Units	1,325
Thursday, 14 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	6,405.90	1,630 Units	1,630
Thursday, 14 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	6,405.90	1,630 Units	1,630
Thursday, 14 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,928.22	1,254 Units	1,254
Thursday, 14 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,928.22	1,254 Units	1,254
Wednesday, 20 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	1,318.68	333 Units	333
Monday, 18 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	2,170.94	551 Units	551
Monday, 18 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	2,170.94	551 Units	551
Monday, 18 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,299.30	1,345 Units	1,345
Monday, 18 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	5,299.30	1,345 Units	1,345

Friday, 22 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	2,700.72	682 Units	682
Monday, 25 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,288.06	1,325 Units	1,325
Thursday, 21 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,435.39	861 Units	861
Thursday, 21 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,435.39	861 Units	861
Monday, 25 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,782.82	941 Units	941
Monday, 25 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,782.82	941 Units	941
Monday, 25 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,353.66	1,083 Units	1,083
Monday, 25 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,353.66	1,083 Units	1,083
Monday, 1 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	615.35	155 Units	155
Thursday, 28 August 2014	Avanteos Investments Limited ACN 096 259 979	Sale	6,647.34	1,666 Units	1,666
Thursday, 28 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	6,647.34	1,666 Units	1,666
Friday, 29 August 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	6,715.80	1,730 Units	1,730
Monday, 1 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,314.95	835 Units	835
Monday, 1 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,314.95	835 Units	835
Wednesday, 3 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	9,442.29	2,343 Units	2,343
Wednesday, 3	Avanteos Investments Limited	Purchase	9,442.29	2,343 Units	2,343

September 2014	ACN 096 259 979				
Tuesday, 9 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,369.90	1,083 Units	1,083
Thursday, 11 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,628.31	1,157 Units	1,157
Wednesday, 10 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,084.00	1,021 Units	1,021
Wednesday, 10 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,084.00	1,021 Units	1,021
Wednesday, 10 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	9,040.00	2,260 Units	2,260
Tuesday, 16 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	8,184.56	2,104 Units	2,104
Tuesday, 16 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	8,184.56	2,104 Units	2,104
Thursday, 18 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,537.32	926 Units	926
Thursday, 18 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,537.32	926 Units	926
Tuesday, 23 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	12,252.50	3,250 Units	3,250
Tuesday, 23 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	12,252.50	3,250 Units	3,250
Thursday, 25 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	1,324.80	345 Units	345
Thursday, 25 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	1,324.80	345 Units	345
Monday, 29 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,121.12	1,362 Units	1,362
Monday, 29 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	5,121.12	1,362 Units	1,362

Monday, 29 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,869.04	1,029 Units	1,029
Monday, 29 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,869.04	1,029 Units	1,029
Tuesday, 30 September 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,740.12	1,254 Units	1,254
Tuesday, 30 September 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,740.12	1,254 Units	1,254
Tuesday, 7 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,765.20	1,254 Units	1,254
Friday, 3 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	8,512.35	2,211 Units	2,211
Friday, 3 October 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	8,512.35	2,211 Units	2,211
Tuesday, 7 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,010.01	1,047 Units	1,047
Tuesday, 7 October 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,010.01	1,047 Units	1,047
Thursday, 16 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	8,786.25	2,343 Units	2,343
Thursday, 16 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,143.78	835 Units	835
Friday, 24 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	12,512.50	3,250 Units	3,250
Wednesday, 22 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	7,920.44	2,068 Units	2,068
Wednesday, 22 October 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	7,920.44	2,068 Units	2,068
Wednesday, 22 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	8,108.11	2,117 Units	2,117
Wednesday, 22	Avanteos Investments Limited	Purchase	8,108.11	2,117 Units	2,117

October 2014	ACN 096 259 979				
Monday, 27 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	2,612.25	675 Units	675
Wednesday, 29 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,263.34	822 Units	822
Wednesday, 29 October 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,263.34	822 Units	822
Wednesday, 29 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	5,121.30	1,290 Units	1,290
Wednesday, 29 October 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	5,121.30	1,290 Units	1,290
Thursday, 30 October 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,131.70	1,046 Units	1,046
Thursday, 30 October 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,131.70	1,046 Units	1,046
Friday, 14 November 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,580.80	1,120 Units	1,120
Wednesday, 19 November 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	5,112.50	1,250 Units	1,250
Friday, 21 November 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,733.41	1,163 Units	1,163
Friday, 21 November 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	4,733.41	1,163 Units	1,163
Friday, 21 November 2014	Avanteos Investments Limited ACN 096 259 979	Sale	10,618.63	2,609 Units	2,609
Friday, 21 November 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	10,618.63	2,609 Units	2,609
Wednesday, 26 November 2014	Avanteos Investments Limited ACN 096 259 979	Sale	4,090.45	1,015 Units	1,015
Tuesday, 23 December 2014	Avanteos Investments Limited ACN 096 259 979	Sale	6,231.61	1,500 Units	1,500

Tuesday, 23 December 2014	Avanteos Investments Limited ACN 096 259 979	Sale	3,108.90	723 Units	723
Tuesday, 23 December 2014	Avanteos Investments Limited ACN 096 259 979	Purchase	3,108.90	723 Units	723
Friday, 9 January 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	5,827.63	1,375 Units	1,375
Tuesday, 27 January 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	6,092.80	1,360 Units	1,360
Wednesday, 4 February 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	12,220.40	2,740 Units	2,740
Monday, 2 March 2015	Avanteos Investments Limited ACN 096 259 979	Sale	7,543.56	1,699 Units	1,699
Monday, 2 March 2015	Avanteos Investments Limited ACN 096 259 979	Sale	8,000.88	1,802 Units	1,802
Friday, 27 February 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	6,977.41	1,649 Units	1,649
Friday, 20 March 2015	Avanteos Investments Limited ACN 096 259 979	Sale	1,246.44	282 Units	282
Friday, 20 March 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	1,246.44	282 Units	282
Tuesday, 7 April 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	4,798.05	1,103 Units	1,103
Friday, 1 May 2015	Avanteos Investments Limited ACN 096 259 979	Sale	5,093.94	1,163 Units	1,163
Friday, 1 May 2015	Avanteos Investments Limited ACN 096 259 979	Sale	2,419.79	551 Units	551
Monday, 11 May 2015	Avanteos Investments Limited ACN 096 259 979	Sale	4,606.80	1,047 Units	1,047
Thursday, 7 May 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	9,842.35	2,305 Units	2,305
Wednesday, 20 May	Avanteos Investments Limited	Sale	5,719.48	1,294 Units	1,294

2015	ACN 096 259 979				
Monday, 1 June 2015	Avanteos Investments Limited ACN 096 259 979	Sale	10,801.08	2,466 Units	2,466
Tuesday, 2 June 2015	Avanteos Investments Limited ACN 096 259 979	Sale	13,492.40	3,068 Units	3,068
Friday, 5 June 2015	Avanteos Investments Limited ACN 096 259 979	Sale	2,128.43	477 Units	477
Friday, 5 June 2015	Avanteos Investments Limited ACN 096 259 979	Sale	4,502.61	1,021 Units	1,021
Friday, 5 June 2015	Avanteos Investments Limited ACN 096 259 979	Sale	3,976.41	891 Units	891
Tuesday, 9 June 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	8,176.56	1,884 Units	1,884
Tuesday, 9 June 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	8,156.16	1,888 Units	1,888
Thursday, 18 June 2015	Avanteos Investments Limited ACN 096 259 979	Sale	5,870.22	1,362 Units	1,362
Tuesday, 16 June 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	5,394.00	1,240 Units	1,240
Tuesday, 16 June 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	8,752.32	2,026 Units	2,026
Wednesday, 17 June 2015	Avanteos Investments Limited ACN 096 259 979	Purchase	5,338.20	1,230 Units	1,230
Friday, 29 August 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	8,491.12	2,187 Units	2,187
Friday, 27 February 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	8,821.84	2,085 Units	2,085
Tuesday, 17 June 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	77,210.44	19,609 Units	19,609

Thursday, 10 July 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	47,497.56	12,197 Units	12,197
Friday, 1 August 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	37,589.66	9,452 Units	9,452
Tuesday, 19 August 2014	Realindex Investments Pty Limited ACN 133 312 017	Sale	271,781.20	68,952 Units	68,952
Friday, 29 August 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	158,473.09	40,823 Units	40,823
Tuesday, 30 September 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	108,465.68	28,591 Units	28,591
Tuesday, 21 October 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	46,096.22	12,045 Units	12,045
Friday, 24 October 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	31,014.97	7,914 Units	7,914
Tuesday, 11 November 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	63,730.40	15,544 Units	15,544
Wednesday, 3 December 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	89,352.98	21,443 Units	21,443
Wednesday, 10 December 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	76,507.65	18,615 Units	18,615
Friday, 12 December 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	44,858.56	10,888 Units	10,888
Monday, 29 December 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	51,803.64	12,132 Units	12,132
Thursday, 15 January 2015	Realindex Investments Pty Limited ACN 133	Purchase	65,598.39	15,291 Units	15,291

	312 017				
Thursday, 12 February 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	79,099.02	18,438 Units	18,438
Friday, 27 February 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	173,926.29	41,113 Units	41,113
Monday, 16 March 2015	Realindex Investments Pty Limited ACN 133 312 017	Sale	211,704.20	48,727 Units	48,727
Tuesday, 17 March 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	86,180.77	19,721 Units	19,721
Tuesday, 21 April 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	60,279.66	13,986 Units	13,986
Friday, 20 June 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	40,852.11	10,137 Units	10,137
Friday, 27 June 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	77,697.87	20,018 Units	20,018
Friday, 29 August 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	60,932.37	15,696 Units	15,696
Tuesday, 28 October 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	162,190.38	40,854 Units	40,854
Thursday, 27 November 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	47,618.28	11,502 Units	11,502
Wednesday, 17 December 2014	Realindex Investments Pty Limited ACN 133 312 017	Purchase	52,617.85	12,679 Units	12,679
Friday, 27 February 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	74,958.18	17,718 Units	17,718

Wednesday, 15 April 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	138,421.28	31,748 Units	31,748
Thursday, 28 May 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	181,426.22	40,954 Units	40,954
Monday, 22 June 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	52,785.90	11,862 Units	11,862
Wednesday, 24 June 2015	Realindex Investments Pty Limited ACN 133 312 017	Purchase	50,857.38	11,403 Units	11,403

Annexure C

This is annexure C referred to in Form 604, Notice of change of interest of substantial holder dated **30/06/2015**

Carla Collingwood Company Secretary Dated the 3 July 2015

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).

Citigroup Global Markets Limited (Agreement 1)

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

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 Australia Pty Ltd

Type of agreement:	Australian Master Securities Lending Agreement
Parties to agreement:	(1) Commonwealth Bank of Australia and (2) Citigroup Global Markets Australia Pty Ltd
Can the parties exercise voting rights attaching to the securities?	Yes
If yes in what circumstances?	In limited circumstances where a number of conditions are met and voting is administratively possible CBA may be required to exercise voting rights as instructed by the lender.
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 Securities Australia Ltd

Type of agreement:	Australian Master Securities Lending Agreement
Parties to agreement:	(1) Commonwealth Securities Limited and (2) Warburg Dillon Read Australia Equities Ltd (UBS Securities Australia 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

UBS AG (Agreement 1)

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

UBS AG (Agreement 2)

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

Macquarie Bank Limited

Type of agreement:	Australian Master Securities Lending Agreement
Parties to agreement:	(1) Commonwealth Securities Limited and (2) Macquarie Bank Limited

Can the parties exercise voting rights attaching to the securities?	Yes
If yes in what circumstances?	In limited circumstances where a number of conditions are met and voting is administratively possible CBA may be required to exercise voting rights as instructed by the lender.
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