
Ticker Stock Name Price
$

1 week
%

1 month
%

6 months
%

1 year
%

2 years
% p.a.

3 years
% p.a.

5 years
% p.a.

10 years
% p.a.

10 years
ranking

AAD Ardent Leisure Group 3.13 1.62 20.38 38.18 78.63 63.46 46.16 20.90 13.74 35

ABC Adelaide Brighton 3.55 -2.74 -1.11 -15.07 10.40 13.39 12.34 10.46 13.95 33

ABP Abacus Property Group 2.70 0.37 5.06 20.56 28.59 23.29 15.60 14.68 0.71 106

AFI Australian Foundat. 6.13 -0.49 1.13 3.47 11.21 22.76 17.12 7.83 9.38 57

AGI Ainsworth Game Tech. 3.36 -10.16 -12.95 -18.81 -13.50 19.60 95.79 107.83 16.74 19

AGK AGL Energy Limited 14.10 0.24 0.31 -4.06 -0.10 1.49 2.78 5.52 - -

AHD Amalgamated Holdings 9.88 2.60 4.44 17.90 24.40 25.44 26.64 15.76 13.32 39

AHE Automotive Holdings 4.04 -1.22 5.76 9.71 7.47 22.41 30.33 20.58 - -

AIA Auckland Internation 3.32 -1.78 -3.77 -4.45 25.81 31.08 25.26 20.58 9.16 60

AIO Asciano Limited 6.28 0.55 5.38 18.09 16.22 19.58 13.73 7.84 - -

AIZ Air New Zealand 1.98 2.06 15.12 21.82 69.28 70.71 36.10 17.35 4.37 92

ALL Aristocrat Leisure 5.53 -1.78 -3.32 12.65 28.62 46.76 40.95 5.69 1.40 101

ALQ ALS Limited 7.44 -2.36 -0.80 0.66 -13.00 -5.59 -0.87 14.90 22.52 13

ALZ Australand Property 4.49 0.22 0.36 18.77 39.82 31.58 29.81 16.12 2.60 100

AMC Amcor Limited 11.42 2.88 11.41 12.96 24.07 32.74 27.02 19.26 8.82 63

AMP AMP Limited 5.88 1.91 8.69 24.12 28.36 18.62 15.11 2.18 5.21 88

ANN Ansell Limited 19.90 0.58 6.76 10.94 3.89 16.05 15.68 17.78 10.49 53

ANZ ANZ Banking Grp Ltd 33.43 -0.12 -0.77 6.60 19.34 21.19 23.54 14.67 9.84 56

APA APA Group 7.75 0.26 5.30 18.82 36.34 32.96 30.36 26.49 14.73 28

AQA Aquila Resources 3.37 0.00 0.00 27.17 60.48 19.50 -16.56 -8.90 34.61 3

ARG Argo Investments 7.90 -1.25 5.30 10.05 20.47 26.11 19.12 7.66 8.22 67

ARI Arrium Limited 0.785 -4.85 -4.27 -45.31 -22.57 11.43 -12.20 -18.49 -3.07 116

ASX ASX Limited 37.49 1.05 3.56 2.16 10.97 15.56 13.81 6.45 13.37 37

AWC Alumina Limited 1.55 1.64 -3.13 21.09 55.78 45.22 -3.39 0.22 -5.81 117

AZJ Aurizon Holdings Ltd 4.77 0.94 -3.67 -4.62 11.49 19.74 17.40 - - -

BEN Bendigo and Adelaide 12.45 -1.66 1.27 14.82 30.77 32.28 17.61 13.30 6.03 84

BHP BHP Billiton Limited 36.67 -2.99 -6.12 -2.77 7.39 9.20 0.80 2.10 12.94 43

BKW Brickworks Limited 14.10 -1.40 -2.08 -1.79 20.32 21.64 18.79 3.31 4.95 89

BLD Boral Limited 5.51 2.99 4.55 -1.08 33.81 26.42 15.96 0.81 0.92 104

BOQ Bank of Queensland. 12.58 1.29 1.21 8.97 39.96 35.54 26.65 7.11 7.11 73

BPT Beach Energy Limited 1.625 -3.85 -4.69 0.31 19.37 16.90 19.37 17.25 20.70 15

BSL BlueScope Steel Ltd 5.51 -9.67 -9.08 -10.41 10.20 58.62 8.66 -17.00 -7.11 119

BTT BT Investment Mngmnt 6.57 2.66 -2.81 7.17 82.13 88.23 53.05 27.28 - -

BWP BWP Trust 2.64 -0.75 3.53 14.24 20.13 22.61 21.35 13.80 9.02 62

BXB Brambles Limited 9.50 1.50 2.70 2.83 19.32 24.74 17.41 9.45 7.16 72

CBA Commonwealth Bank. 81.32 0.88 1.40 11.84 18.43 27.99 24.39 16.86 13.78 34

CCL Coca-Cola Amatil 9.00 0.55 -0.65 -18.58 -22.03 -14.09 -3.45 3.34 6.50 79

CFX CFS Retail Trust Grp 2.15 -0.92 -0.46 12.59 11.51 11.73 12.99 8.22 8.40 66

CGF Challenger Limited 7.85 -0.19 -2.14 28.58 61.08 50.61 21.05 22.79 14.87 26

CHC Charter Hall Group 4.52 -1.09 5.85 15.25 32.49 37.38 39.96 21.17 - -

CMW Cromwell Prop 1.005 -2.43 0.00 5.43 6.53 23.35 22.33 17.67 27.75 7

COH Cochlear Limited 72.55 3.63 15.45 26.61 30.08 5.91 0.86 7.52 16.57 21

CPU Computershare Limited 12.32 1.82 -2.81 5.05 30.67 22.14 20.81 6.76 15.01 25

CQR Charter Hall Retail 3.97 -1.24 -0.75 14.07 14.37 14.18 14.01 11.44 -0.57 111

CRZ Carsales.Com Limited 11.13 -2.96 -3.22 6.29 2.17 27.50 34.00 - - -

CSL CSL Limited 73.87 1.01 10.48 3.13 11.95 32.55 38.54 19.17 24.79 10

CSR CSR Limited 3.50 -0.57 -5.15 14.52 61.44 60.35 13.59 0.03 3.44 98

CTX Caltex Australia 28.49 11.51 17.19 36.61 54.58 35.80 38.18 18.99 13.14 42

CTY Country Road Limited 16.80 0.00 0.00 72.48 412.27 142.91 82.87 43.54 25.30 8

CWN Crown Resorts Limited 15.80 -2.35 -1.74 -7.52 12.53 35.56 27.60 16.86 - -

DJS David Jones Limited 3.99 0.00 0.00 23.57 46.48 33.49 16.36 1.43 12.44 45

DLX DuluxGroup Limited 5.74 0.17 5.90 8.75 33.97 36.53 32.58 - - -

DMP Domino Pizza Enterpr 25.63 0.12 19.87 26.14 87.98 69.95 59.30 47.82 - -

DOW Downer EDI Limited 4.87 -0.81 6.17 1.42 23.19 18.37 14.91 -6.73 6.38 80

DUE Duet Group 2.44 -0.41 1.67 19.10 26.70 15.50 21.16 16.73 6.94 76

DXS Dexus Property Group 1.205 -1.63 3.43 15.60 24.89 17.29 18.98 14.47 - -

EBO Ebos Group Limited 8.85 -6.84 -6.84 12.14 - - - - - -

EGP Echo Entertainment 3.16 0.32 -2.44 20.30 22.26 -9.84 -4.74 - - -

Total Shareholder Returns as at 29 August 2014

Australian Listed Equities:
Weekly Share Market Wrap

Ticker Stock Name Price
$

1 week
%

1 month
%

6 months
%

1 year
%

2 years
% p.a.

3 years
% p.a.

5 years
% p.a.

10 years
% p.a.

10 years
ranking

ENV Envestra Limited 1.325 0.76 0.00 10.04 25.46 32.48 29.17 27.24 6.60 78

FBU Fletcher Building 8.21 -0.48 0.00 -5.28 11.91 30.40 13.44 7.64 9.17 59

FDC Federation Centres 2.66 -2.42 4.06 14.73 24.10 19.25 - - - -

FLT Flight Centre Travel 46.90 0.88 -0.53 -8.49 3.67 43.78 36.46 29.75 10.83 52

FMG Fortescue Metals Grp 4.17 -5.66 -14.20 -23.35 1.39 9.92 -8.70 0.36 54.32 1

FPH Fisher & Paykel H. 4.56 5.56 8.31 23.66 50.78 70.90 40.67 14.02 8.65 64

FXJ Fairfax Media Limited 0.865 -4.42 0.00 -6.35 64.55 44.14 5.12 -7.10 -5.96 118

GEM G8 Education Limited 5.38 0.56 9.13 31.57 99.46 116.41 116.34 134.81 - -

GFF Goodman Fielder. 0.64 -1.54 0.00 4.00 -6.21 15.47 -0.82 -9.64 - -

GMA Genworth Mortgage 3.77 3.57 16.15 - - - - - - -

GMG Goodman Group 5.58 0.54 6.29 18.41 24.99 21.52 23.76 16.94 - -

GNC GrainCorp Limited 9.06 2.37 4.14 14.69 -24.24 1.07 12.26 11.75 1.25 103

GNE Genesis Energy Ltd 1.60 -1.23 -4.76 0.00 0.00 0.00 0.00 0.00 - -

GOZ Growthpoint Property 2.65 0.00 6.43 13.11 18.58 20.57 19.24 17.68 - -

GPT GPT Group 3.99 -2.45 -1.97 10.08 17.92 10.67 14.41 9.94 -3.07 115

HGG Henderson Group PLC. 4.16 3.09 -8.76 -7.67 49.72 65.29 31.62 14.76 14.28 31

HVN Harvey Norman 3.55 9.23 14.52 12.46 26.91 34.09 23.78 1.90 4.09 94

IAG Insurance Australia 6.47 1.57 4.19 19.15 18.72 30.46 34.49 15.44 5.52 87

IFL IOOF Holdings Limited 9.43 5.36 8.77 7.28 17.06 30.19 21.27 19.41 6.33 81

IFZ Infratil Limited 2.16 2.86 2.86 8.48 11.20 27.73 18.20 - - -

IIN iiNet Limited 7.72 -3.80 6.08 1.66 38.09 50.28 52.75 32.11 12.14 47

ILU Iluka Resources 8.90 0.23 0.91 -5.22 -15.34 -2.57 -15.14 20.76 10.00 55

IOF Investa Office Fund 3.67 -0.54 3.09 17.58 32.02 17.92 18.74 15.35 3.69 96

IPL Incitec Pivot Limited 3.10 0.32 5.44 -0.16 22.81 4.82 -1.57 2.65 17.00 18

IRE IRESS Limited 10.27 3.01 17.10 13.31 20.58 23.82 12.19 9.74 14.41 30

IVC InvoCare Limited 11.39 -0.78 8.17 3.44 7.76 16.48 18.80 18.39 18.10 17

JBH JB Hi-Fi Limited 16.87 -1.17 -11.86 -6.64 -5.80 40.32 9.08 3.43 22.57 12

JHX James Hardie Indust 12.81 -2.73 -2.66 -5.93 41.45 31.25 35.67 16.09 10.92 51

LEI Leighton Holdings 22.44 -0.27 3.65 27.50 37.77 19.53 6.56 -5.13 12.82 44

LLC Lend Lease Group 14.30 2.88 7.60 28.72 57.10 36.05 23.66 12.15 6.14 83

MEZCA Meridian Energy 1.10 -4.76 -2.65 14.98 - - - - - -

MFG Magellan Fin Grp Ltd 13.40 0.68 15.50 4.19 34.12 128.10 125.27 81.72 32.69 4

MGR Mirvac Group 1.835 -1.08 2.51 6.57 16.67 22.31 22.69 9.80 -1.35 112

MIN Mineral Resources. 10.63 -1.57 -2.74 -9.14 1.26 21.60 0.89 18.94 - -

MLT Milton Corporation 4.53 -0.22 1.26 7.37 20.70 24.98 18.93 9.83 7.91 70

MND Monadelphous Group 15.66 -3.45 -1.69 -6.93 -5.50 -8.39 -1.04 9.67 30.27 5

MQA Macq Atlas Roads Grp 3.28 0.61 -2.96 5.71 46.22 53.37 31.93 - - -

MQG Macquarie Group Ltd 58.30 -0.14 0.45 6.45 42.39 54.08 37.93 7.12 9.37 58

MSB Mesoblast Limited 5.03 18.08 22.68 -12.06 -8.04 -11.28 -13.75 38.98 - -

MTS Metcash Limited 2.81 -0.71 -2.77 -6.45 -5.52 -5.41 -4.25 -0.97 7.30 71

MYR Myer Holdings Limited 2.42 2.11 7.08 -4.20 -3.72 19.10 12.03 - - -

MYT Mighty River Power 2.10 -1.41 -2.33 13.99 13.98 - - - - -

NAB National Aust. Bank 35.20 2.15 0.26 4.17 14.83 24.66 20.26 9.54 7.10 74

NCM Newcrest Mining 11.32 2.54 3.85 -0.18 -15.84 -33.89 -32.99 -15.53 -0.43 110

NEC Nine Entertainment 2.06 -3.29 -3.74 -10.04 - - - - - -

NHC New Hope Corporation 3.06 2.00 3.38 -6.02 -24.61 -10.07 -10.91 -2.94 15.43 23

NHF NIB Holdings Limited 3.39 2.73 6.27 32.40 63.97 48.69 37.75 32.67 - -

NUF Nufarm Limited 4.31 -3.36 -2.71 11.28 -6.99 -12.71 6.30 -15.69 -0.11 109

NVT Navitas Limited 5.37 0.02 16.40 -24.54 -9.51 16.55 16.56 13.31 - -

ORA Orora Limited 1.65 12.24 15.38 28.91 - - - - - -

ORG Origin Energy Limited 15.53 6.33 11.13 9.28 22.55 18.16 6.52 3.80 13.28 40

ORI Orica Limited 20.50 -1.77 -8.07 -13.42 14.10 -4.25 -0.24 3.29 6.88 77

OSH Oil Search Limited 9.69 1.57 2.65 12.28 16.71 14.45 15.18 9.21 22.85 11

OZL OZ Minerals Limited 4.29 -2.94 -9.11 14.40 8.72 -14.16 -24.44 -8.84 0.69 107

PMV Premier Investments 9.65 -1.53 0.31 21.16 25.50 43.43 24.51 11.38 13.33 38

PNA PanAust Limited 2.29 -1.72 0.88 29.75 5.38 -6.36 -12.24 3.37 14.68 29

PPT Perpetual Limited 49.53 2.50 3.10 -2.67 36.89 38.82 25.02 7.69 4.30 93

PRY Primary Health Care 4.52 0.65 -2.11 -2.48 -4.17 15.88 17.96 -2.71 4.58 91

PTM Platinum Asset 5.99 -2.67 -3.28 -14.62 19.43 38.59 19.01 7.65 - -

QAN Qantas Airways 1.47 13.08 11.79 26.18 5.00 12.33 -2.17 -10.50 -2.95 114

QBE QBE Insurance Group 11.52 3.55 10.41 -8.03 -22.02 -3.64 -3.21 -7.91 4.87 90

QUB Qube Holdings Limited 2.42 1.68 6.61 14.74 39.77 30.01 22.99 31.27 - -

REA REA Group Ltd 47.92 -0.39 0.94 -2.66 36.98 76.55 57.06 46.27 51.36 2

Ticker Stock Name Price
$

1 week
%

1 month
%

6 months
%

1 year
%

2 years
% p.a.

3 years
% p.a.

5 years
% p.a.

10 years
% p.a.

10 years
ranking

REC Recall Holdings Ltd 4.77 -6.84 -8.27 8.90 - - - - - -

REH Reece Australia Ltd. 32.70 0.62 5.48 2.88 30.71 34.47 22.06 10.15 14.85 27

RHC Ramsay Health Care 51.96 2.67 9.76 8.39 46.43 46.43 45.08 38.91 24.83 9

RIO Rio Tinto Limited 62.63 -4.24 -3.18 -2.96 11.35 14.89 -1.13 4.19 10.30 54

RMD ResMed Inc. 5.71 2.70 5.05 17.52 7.49 27.88 27.96 16.53 13.26 41

SAI SAI Global Limited 4.69 -1.55 -4.12 18.49 16.47 8.03 3.73 9.76 12.22 46

SCG Scentre Group 3.43 -3.65 1.18 - - - - - - -

SCP Sca Property Group 1.85 -0.80 3.93 17.29 26.45 - - - - -

SEK Seek Limited 17.47 3.07 6.59 2.92 68.22 57.54 49.69 27.85 - -

SGM Sims Metal Mgmt Ltd 12.04 -0.33 5.89 23.36 26.34 13.58 -6.96 -10.63 2.84 99

SGP Stockland 4.25 0.24 5.46 13.21 20.38 22.35 18.99 7.04 3.50 97

SHL Sonic Healthcare 17.63 0.46 -2.70 1.50 16.99 18.62 18.41 8.23 9.05 61

SKC Skycity Ent Grp Ltd 3.39 -1.17 -2.02 -5.75 4.90 12.57 12.06 8.76 0.64 108

SKI Spark Infrastructure 1.97 0.77 2.87 15.20 25.78 16.50 20.22 18.48 - -

SKT Sky Network 5.92 -3.11 -4.21 5.79 23.37 32.47 16.36 14.76 - -

SOL Soul Pattinson (W.H) 14.60 -3.88 -2.47 -2.18 10.32 10.11 9.62 7.15 8.62 65

SPN SP AusNet 1.415 1.80 5.20 9.95 32.04 24.48 21.42 19.22 - -

SPO Spotless Grp Hld Ltd 1.94 3.47 5.72 - - - - - - -

SST Steamships Trading 33.00 -6.91 -6.65 -5.64 22.53 13.68 5.88 19.71 28.46 6

STO Santos Limited 14.83 -0.86 4.52 10.19 3.20 15.77 10.17 0.76 11.59 49

SUL Super Ret Rep Ltd 9.45 1.95 2.82 -12.45 -19.33 13.80 22.83 18.29 15.63 22

SUN Suncorp Group Limited 14.43 -0.41 6.46 24.61 26.72 34.73 29.58 17.16 5.56 86

SVW Seven Group Holdings 7.72 -0.13 1.31 -3.18 11.85 0.29 -0.34 7.61 6.21 82

SWM Seven West Media Ltd 1.855 -8.62 -3.64 -13.35 -16.67 18.18 -10.16 -11.63 -2.34 113

SYD Sydney Airport 4.43 0.68 2.07 11.95 25.95 23.36 28.79 23.44 14.11 32

TAH TABCORP Holdings Ltd 3.59 -0.55 6.07 3.38 17.55 15.57 14.15 5.58 1.34 102

TCL Transurban Group 8.06 0.75 3.47 18.14 28.55 20.53 20.86 18.37 8.16 69

TEL Telecom Corporation 2.67 3.49 3.89 17.21 44.12 25.06 21.50 12.77 0.79 105

TLS Telstra Corporation. 5.56 0.00 4.58 13.07 20.97 26.73 27.85 15.66 6.00 85

TME Trade Me Group 3.34 0.60 4.70 -6.02 -6.58 10.74 - - - -

TOL Toll Holdings Limited 5.97 4.92 12.22 12.22 16.29 19.57 13.42 -1.49 3.81 95

TPI Transpacific Indust. 0.90 -2.14 -16.06 -22.13 -4.69 2.26 9.79 -3.88 - -

TPM Tpg Telecom Limited 6.03 -0.17 8.65 8.29 72.25 71.51 62.18 49.99 16.73 20

TTS Tatts Group Limited 3.32 -1.78 -4.87 13.70 7.94 13.96 19.37 12.67 - -

TWE Treasury Wine Estate 5.11 -0.97 1.39 32.04 11.02 6.30 16.97 - - -

UGL UGL Limited 6.50 -4.27 -5.66 0.78 -11.56 -19.53 -14.70 -9.30 6.98 75

VAH Virgin Aus Hldg Ltd 0.415 5.06 3.75 18.57 4.16 -8.60 14.65 1.85 -7.58 120

VED Veda Group Limited 2.26 7.11 9.71 1.80 - - - - - -

VRL Village Roadshow Ltd 7.44 -0.67 -5.58 3.91 32.17 52.71 41.18 56.90 21.34 14

WBC Westpac Banking Corp 35.04 0.43 2.25 7.38 18.28 24.85 25.52 12.16 11.39 50

WES Wesfarmers Limited 43.31 -0.54 2.08 3.51 12.94 16.96 16.69 15.08 8.21 68

WFD Westfield Corporation 7.62 0.66 1.33 - - - - - - -

WHC Whitehaven Coal 1.975 0.51 16.52 4.77 1.80 -21.93 -29.44 -6.89 - -

WOR WorleyParsons Limited 16.44 -5.46 -8.77 -0.18 -22.42 -16.81 -11.27 -7.14 20.06 16

WOW Woolworths Limited 36.16 -2.32 -0.17 2.05 6.02 15.78 16.76 8.60 13.61 36

WPL Woodside Petroleum 42.70 0.27 2.95 15.65 17.87 16.92 10.58 0.58 12.03 48

WSA Western Areas Limited 4.91 3.37 -2.58 50.00 70.24 10.30 -3.69 0.69 15.30 24

XRO Xero Limited 22.57 5.47 -5.09 -39.94 62.96 - - - - -

ZNZ Z Energy Limited 3.60 -2.70 2.56 1.42 20.67 - - - - -

data source: IFM Investors, IRESS

The above information, compiled by IFM Investors, shows Total Shareholder Return (TSR) for the 170 largest companies listed on the Australian Stock Exchange. The size of a
company is determined by its market capitalization, calculated as price multiplied by ordinary fully paid shares on issue, at the start of the previous quarter. TSR expresses the
current price of a stock, plus all dividends accrued within the period, as a percentage of the share price, adjusted for any capital events, at the start of the period.

data source: IFM Investors, IRESS data source: IFM Investors, IRESS

data source: IFM Investors, IRESS data source: IFM Investors, IRESS

data source: IFM Investors, IRESS data source: IFM Investors, IRESS

Best & Worst Performing Stocks as at 29 August 2014

412.3

99.5

88.0

82.1

78.6

72.3

70.2

69.3

68.2

64.5

Country Road Limited (CTY)

G8 Education Limited (GEM)

Domino Pizza Enterpr (DMP)

BT Investment Mngmnt (BTT)

Ardent Leisure Group (AAD)

Tpg Telecom Limited (TPM)

Western Areas Limited (WSA)

Air New Zealand (AIZ)

Seek Limited (SEK)

Fairfax Media Limited (FXJ)

Best Performers - 1 Year Return (%)

-24.6

-24.2

-22.6

-22.4

-22.0

-22.0

-19.3

-16.7

-15.8

-15.3

New Hope Corporation (NHC)

GrainCorp Limited (GNC)

Arrium Limited (ARI)

WorleyParsons Limited (WOR)

Coca-Cola Amatil (CCL)

QBE Insurance Group (QBE)

Super Ret Rep Ltd (SUL)

Seven West Media Ltd (SWM)

Newcrest Mining (NCM)

Iluka Resources (ILU)

Worst Performers - 1 Year Return (%)

134.8

107.8

81.7

56.9

50.0

47.8

46.3

43.5

39.0

38.9

G8 Education Limited (GEM)

Ainsworth Game Tech. (AGI)

Magellan Fin Grp Ltd (MFG)

Village Roadshow Ltd (VRL)

Tpg Telecom Limited (TPM)

Domino Pizza Enterpr (DMP)

REA Group Ltd (REA)

Country Road Limited (CTY)

Mesoblast Limited (MSB)

Ramsay Health Care (RHC)

Best Performers - 5 Year Return (% p.a.)

-18.5

-17.0

-15.7

-15.5

-11.6

-10.6

-10.5

-9.6

-9.3

-8.9

Arrium Limited (ARI)

BlueScope Steel Ltd (BSL)

Nufarm Limited (NUF)

Newcrest Mining (NCM)

Seven West Media Ltd (SWM)

Sims Metal Mgmt Ltd (SGM)

Qantas Airways (QAN)

Goodman Fielder. (GFF)

UGL Limited (UGL)

Aquila Resources (AQA)

Worst Performers - 5 Year Return (% p.a.)

54.3

51.4

34.6

32.7

30.3

28.5

27.8

25.3

24.8

24.8

Fortescue Metals Grp (FMG)

REA Group Ltd (REA)

Aquila Resources (AQA)

Magellan Fin Grp Ltd (MFG)

Monadelphous Group (MND)

Steamships Trading (SST)

Cromwell Prop (CMW)

Country Road Limited (CTY)

Ramsay Health Care (RHC)

CSL Limited (CSL)

Best Performers - 10 Year Return (% p.a.)

Australian Listed Equities:
Weekly Share Market Wrap

-7.6

-7.1

-6.0

-5.8

-3.1

-3.1

-2.9

-2.3

-1.4

-0.6

Virgin Aus Hldg Ltd (VAH)

BlueScope Steel Ltd (BSL)

Fairfax Media Limited (FXJ)

Alumina Limited (AWC)

Arrium Limited (ARI)

GPT Group (GPT)

Qantas Airways (QAN)

Seven West Media Ltd (SWM)

Mirvac Group (MGR)

Charter Hall Retail (CQR)

Worst Performers - 10 Year Return (% p.a.)

	Output1
	Output2

