
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

A2M The A2 Milk Company 1.665 -4.31 2.78 134.51 208.33 - - - - -

ABC Adelaide Brighton 5.10 -1.16 6.03 26.15 17.04 19.09 19.37 12.82 10.84 34

ABP Abacus Property Group 3.10 2.99 5.08 -0.47 12.76 20.70 17.15 11.90 -1.96 105

AFI Australian Foundat. 5.53 0.18 -1.60 -4.25 -7.23 0.42 5.09 6.71 5.22 58

AGL AGL Energy Limited. 18.24 -0.65 0.55 15.71 25.25 14.52 10.63 9.90 6.32 53

AHG Automotive Holdings. 3.85 -0.52 -3.78 -1.13 -2.98 4.35 4.94 12.70 14.45 22

AIA Auckland Internation 5.75 -1.88 0.45 25.03 28.95 28.14 37.37 30.93 14.31 23

AIO Asciano Limited 8.84 1.14 -1.67 13.83 38.00 31.68 21.04 13.79 - -

AIZ Air New Zealand 2.70 -0.37 9.76 4.19 3.16 27.56 39.16 31.16 13.06 24

ALL Aristocrat Leisure 10.12 4.01 1.50 14.85 23.98 45.00 42.39 29.35 -1.72 102

ALQ ALS Limited 4.38 15.57 1.15 -16.29 -1.83 -16.66 -16.64 -6.48 10.25 37

AMC Amcor Limited 14.76 1.17 4.53 15.59 5.97 25.73 23.23 20.98 11.71 29

AMP AMP Limited 5.79 5.46 2.84 3.13 -8.72 11.19 8.68 4.71 1.17 88

ANN Ansell Limited 19.68 13.30 14.42 3.31 -32.90 7.34 12.16 9.27 7.39 47

ANZ ANZ Banking Grp Ltd 23.85 7.05 -6.07 -13.17 -28.60 -9.52 0.33 6.22 3.50 72

AOG Aveo Group 3.30 0.30 4.10 16.20 24.07 30.19 38.74 -1.59 -9.34 119

APA APA Group 8.71 0.46 5.83 1.14 -1.03 22.97 17.57 21.10 11.78 28

APE AP Eagers Limited 10.00 4.06 -0.58 0.99 24.34 45.68 30.49 36.61 22.84 10

ARG Argo Investments 7.21 -0.55 -1.50 -4.29 -6.06 3.94 7.31 6.88 3.76 69

AST AusNet Services Ltd 1.525 5.17 5.54 11.58 6.94 12.40 13.02 17.53 6.93 49

ASX ASX Limited 43.47 4.77 5.23 12.13 3.70 16.45 10.53 10.23 6.75 50

AWC Alumina Limited 1.365 7.06 3.02 12.98 -10.80 4.89 15.78 -8.97 -10.28 120

AZJ Aurizon Holdings Ltd 4.09 7.07 1.24 -18.55 -8.40 -5.50 6.16 6.75 - -

BEN Bendigo and Adelaide 9.00 7.78 -3.74 -8.88 -22.08 -2.69 2.53 5.47 1.42 86

BHP BHP Billiton Limited 19.28 19.16 12.55 -22.40 -23.81 -20.12 -7.55 -10.11 0.89 91

BKL Blackmores Limited 169.50 -16.86 0.84 27.72 188.61 158.96 78.66 42.80 28.74 7

BKW Brickworks Limited 15.50 0.38 2.55 7.98 11.84 10.19 9.01 10.30 4.69 63

BLD Boral Limited 6.36 0.32 3.25 23.47 1.00 8.76 12.48 6.94 -0.62 95

BOQ Bank of Queensland. 11.29 3.01 -7.53 -10.09 -13.83 0.92 12.32 8.85 1.56 84

BPT Beach Energy Limited 0.69 11.29 -1.43 9.52 -37.39 -33.31 -19.01 -4.04 -3.62 110

BSL BlueScope Steel Ltd 6.65 10.10 12.52 68.69 67.33 3.03 13.17 -6.84 -8.55 117

BTT BT Investment Mngmnt 10.04 8.31 6.92 4.92 3.38 30.17 48.22 32.88 - -

BWP BWP Trust 3.39 0.30 4.31 15.00 16.54 23.31 17.14 18.92 9.98 38

BXB Brambles Limited 12.07 0.08 -0.33 21.42 4.35 16.91 19.04 15.74 3.92 67

CAR Carsales.Com Limited 11.70 2.81 3.29 20.22 22.76 10.76 12.35 20.71 - -

CBA Commonwealth Bank. 75.00 5.99 -0.60 2.10 -13.95 4.33 8.51 12.57 8.97 41

CCL Coca-Cola Amatil 8.63 1.65 -0.69 -3.75 -16.22 2.15 -11.40 -1.39 6.14 54

CGF Challenger Limited 8.90 4.58 10.56 22.10 27.10 24.66 32.19 15.84 11.96 26

CHC Charter Hall Group 4.59 0.22 -0.43 9.84 -6.31 11.84 10.24 17.55 - -

CIM Cimic Group Limited 35.96 1.47 9.63 39.48 82.59 38.64 26.26 10.22 11.62 30

CMW Cromwell Prop 0.98 -5.31 -0.39 6.35 -5.70 8.08 6.06 13.86 8.45 45

CNU Chorus Limited 3.57 -1.11 4.04 41.69 21.79 50.16 20.68 - - -

COH Cochlear Limited 104.76 0.75 4.47 25.44 18.88 38.80 22.84 7.40 9.02 39

CPU Computershare Limited 9.97 5.28 3.32 -5.06 -17.94 -5.31 3.34 4.80 5.02 59

CQR Charter Hall Retail 4.64 2.43 6.18 18.61 12.80 19.59 9.68 13.20 -1.10 97

CSL CSL Limited 101.58 0.33 0.04 15.06 8.28 24.91 21.65 25.26 20.35 12

CSR CSR Limited 3.42 6.88 4.27 27.62 -5.68 2.97 25.62 5.19 -3.13 109

CTD Corp Travel Limited 13.94 1.38 6.90 30.51 28.22 50.24 48.90 49.70 - -

CTX Caltex Australia 32.06 -7.10 -0.77 0.28 -4.92 26.15 17.81 20.09 7.24 48

CWN Crown Resorts Limited 11.71 -2.50 -1.47 2.82 -7.98 -12.64 0.62 10.35 - -

CWY Cleanaway Waste Ltd 0.775 1.97 -2.52 17.74 0.76 -16.10 -7.88 -4.13 -15.98 122

CYB Cybg PLC 4.18 5.03 6.63 - - - - - - -

DLX DuluxGroup Limited 6.05 -1.14 -5.47 12.09 -2.86 7.76 13.76 20.67 - -

DMP Domino Pizza Enterpr 60.53 8.38 5.86 30.58 69.43 76.81 73.84 60.07 33.72 4

DOW Downer EDI Limited 3.70 4.82 1.93 -0.52 -10.05 -9.02 -2.17 4.98 -3.82 111

DUE Duet Group 2.24 0.00 1.82 2.64 -2.06 13.31 6.67 13.87 4.79 62

DXS Dexus Property Group 8.12 2.65 4.10 14.08 13.28 17.54 11.53 14.09 4.16 65

EBO Ebos Group Limited 14.75 0.00 -1.67 23.92 76.89 38.82 - - - -

Total Shareholder Returns as at 15 April 2016

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

EVN Evolution Mining Ltd 1.75 5.42 17.06 10.00 113.90 47.03 16.74 4.09 2.68 78

EVT Event Hospitality 14.97 -1.38 -1.19 12.70 26.10 34.99 25.97 23.33 15.73 20

FBU Fletcher Building 7.30 4.73 11.30 12.30 -7.55 -5.38 5.53 4.75 2.66 79

FLT Flight Centre Travel 42.03 0.38 -3.55 10.13 9.00 -7.19 9.09 16.44 16.30 19

FMG Fortescue Metals Grp 3.04 14.29 19.69 34.06 66.58 -22.27 -3.11 -11.39 19.23 14

FPH Fisher & Paykel H. 8.89 1.14 7.24 29.75 30.78 56.14 65.79 31.51 11.41 31

FXJ Fairfax Media Limited 0.785 0.00 3.29 -12.50 -19.51 -4.07 13.63 -5.86 -8.53 116

GEM G8 Education Limited 3.76 -0.27 4.66 31.53 9.59 -2.46 25.66 35.46 - -

GMA Genworth Mortgage 2.45 0.00 3.38 0.00 -16.26 - - - - -

GMG Goodman Group 6.73 0.90 2.44 18.91 7.91 21.00 13.23 17.24 -6.47 115

GNC GrainCorp Limited 7.89 3.14 7.20 -12.25 -15.18 -3.80 -9.33 5.31 1.68 83

GNE Genesis Energy Ltd 1.82 -3.70 -5.43 12.59 -12.69 0.00 0.00 0.00 - -

GOZ Growthpoint Property 3.23 -1.52 4.19 11.07 13.61 22.19 15.95 16.95 - -

GPT GPT Group 4.91 -0.81 2.08 9.00 9.96 19.25 12.01 14.04 -4.54 113

HGG Henderson Group PLC. 4.80 4.80 -0.83 -13.98 -12.15 9.73 31.72 16.76 11.14 32

HSO Healthscope Limited 2.70 2.66 6.72 3.99 -3.41 - - - - -

HVN Harvey Norman 4.45 2.06 -1.93 21.50 7.82 22.77 24.16 12.90 4.56 64

IAG Insurance Australia 5.59 2.57 0.54 6.72 -3.13 6.87 5.21 14.74 3.87 68

IFL IOOF Holdings Limited 8.71 6.22 1.87 2.68 -10.73 7.94 6.10 9.36 4.95 60

IFT Infratil Limited 3.00 0.00 0.00 8.85 11.49 30.55 22.75 21.07 - -

IGO Independence Group NL 3.09 12.77 -1.59 -5.21 -39.40 -11.63 -2.57 -12.22 3.97 66

ILU Iluka Resources 5.85 0.52 -21.58 -17.93 -27.03 -19.76 -11.93 -11.41 1.48 85

IOF Investa Office Fund 4.11 -0.72 -1.44 9.30 10.38 17.22 13.36 15.02 2.85 76

IPH IPH Limited 6.76 0.90 -0.88 1.63 48.30 - - - - -

IPL Incitec Pivot Limited 3.02 4.50 -5.33 -21.47 -25.11 5.80 3.85 -2.55 16.71 17

IRE IRESS Limited 11.67 2.01 6.58 28.35 17.22 25.53 19.02 8.91 11.05 33

IVC InvoCare Limited 11.81 -1.91 -5.90 8.79 -6.23 8.17 4.92 13.94 13.05 25

JBH JB Hi-Fi Limited 22.50 -0.44 -0.66 28.71 23.56 8.42 19.10 6.13 19.53 13

JHX James Hardie Indust 18.86 2.00 5.42 10.04 19.85 23.78 29.12 29.63 9.02 40

LLC Lendlease Group 13.02 -2.03 -6.67 0.53 -20.06 6.51 12.19 12.20 2.94 75

LNK Link Admin Hldg 7.67 3.37 1.86 - - - - - - -

MEZ Meridian Energy 2.42 0.00 11.39 17.22 - - - - - -

MFG Magellan Fin Grp Ltd 23.14 5.28 3.30 13.88 15.98 42.76 55.78 73.40 43.49 1

MGR Mirvac Group 1.935 0.78 4.03 16.93 0.54 10.59 8.94 13.54 -1.43 101

MLT Milton Corporation 4.24 0.00 0.24 -1.66 -3.36 3.89 7.97 9.78 3.39 73

MPL Medibank Private Ltd 3.10 5.44 15.67 27.02 38.06 - - - - -

MQA Macq Atlas Roads Grp 4.70 -0.84 2.13 26.72 36.21 31.05 45.66 22.54 - -

MQG Macquarie Group Ltd 65.54 5.13 -3.42 -17.11 -15.50 14.29 26.73 17.92 3.02 74

MTS Metcash Limited 1.68 1.20 -6.93 22.63 20.00 -17.56 -20.25 -8.58 -1.76 103

MYO MYOB Group Limited 3.43 9.94 10.65 2.96 - - - - - -

MYT Mighty River Power 2.59 2.78 6.15 13.84 -9.78 17.78 - - - -

MYX Mayne Pharma Ltd 1.485 1.02 6.45 47.03 41.43 34.13 49.25 28.55 - -

NAB National Aust. Bank 26.76 6.49 -3.71 -8.69 -22.54 -4.04 2.54 7.68 2.47 80

NCM Newcrest Mining 17.67 0.80 4.56 15.19 23.91 30.35 -0.47 -14.89 -0.70 96

NEC Nine Entertainment 1.165 5.43 -24.84 -23.38 -39.77 -21.89 - - - -

NHF NIB Holdings Limited 3.91 2.62 0.26 25.16 9.15 25.29 24.67 30.52 - -

NST Northern Star 3.58 -2.98 10.06 14.60 61.78 79.01 68.69 55.73 43.45 2

NUF Nufarm Limited 7.25 6.93 -5.94 -11.96 12.56 35.20 21.82 8.42 -1.84 104

NVT Navitas Limited 4.93 -0.80 1.86 18.82 19.23 -13.66 3.41 7.18 11.90 27

OGC OceanaGold Corp. 4.05 3.58 16.71 52.78 65.21 29.67 24.42 7.71 - -

ORA Orora Limited 2.52 0.40 0.40 6.88 15.78 40.37 - - - -

ORG Origin Energy Limited 5.00 11.86 1.21 -7.61 -50.93 -32.31 -17.26 -13.53 3.65 70

ORI Orica Limited 15.41 5.55 -0.06 -4.20 -20.84 -10.09 -7.59 -5.67 0.86 92

OSH Oil Search Limited 6.50 0.78 -6.47 -11.55 -16.26 -10.51 -2.29 -1.02 5.87 56

OZL OZ Minerals Limited 5.34 7.23 4.30 32.37 43.52 21.19 5.31 -13.61 -9.31 118

PGH Pact Group Hldgs Ltd 4.99 0.20 5.50 2.83 23.57 25.98 - - - -

PMV Premier Investments 16.13 0.06 10.10 28.73 28.10 32.51 27.09 23.78 16.79 16

PPT Perpetual Limited 42.93 4.00 0.70 8.02 -20.80 0.94 6.83 12.06 -0.49 94

PRY Primary Health Care 3.79 2.71 9.89 -0.10 -24.36 -5.46 -4.68 5.77 -3.93 112

PTM Platinum Asset 6.07 -0.49 -6.33 -8.52 -20.52 1.20 11.05 10.00 - -

QAN Qantas Airways 4.06 1.75 0.00 4.91 19.41 85.49 32.64 13.77 3.50 71

QBE QBE Insurance Group 11.49 6.29 8.70 -7.75 -11.90 1.49 -1.13 -5.42 -1.21 99

QUB Qube Holdings Limited 2.29 -1.72 3.86 9.47 -14.95 5.70 13.34 7.94 - -

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

REA REA Group Ltd 52.46 -0.98 2.90 13.84 13.44 9.90 23.60 32.36 31.58 6

REC Recall Holdings Ltd 8.05 0.63 10.82 8.17 5.43 36.75 - - - -

REG Regis Healthcare Ltd 5.05 1.00 -2.51 -6.98 -4.32 - - - - -

REH Reece Limited 34.49 2.96 4.29 0.75 2.26 8.91 17.57 10.55 10.29 36

RHC Ramsay Health Care 61.74 -0.10 0.10 3.06 -5.21 18.99 26.61 29.23 20.44 11

RIO Rio Tinto Limited 48.20 11.42 12.17 -8.35 -8.35 -7.91 0.46 -6.92 -0.12 93

RMD ResMed Inc. 7.73 -0.90 -1.15 1.55 -18.11 28.12 22.47 21.30 10.80 35

RRL Regis Resources 2.51 6.81 12.05 20.28 103.91 3.21 -8.48 2.58 8.80 42

S32 South32 Limited 1.55 6.16 -1.59 2.99 - - - - - -

SCG Scentre Group 4.55 2.71 4.60 17.84 24.91 - - - - -

SCP SCA Property Group 2.25 1.81 0.90 19.69 12.76 20.25 16.45 - - -

SDF Steadfast Group Ltd 1.83 4.57 5.78 26.12 20.77 14.36 - - - -

SEK Seek Limited 15.54 0.26 -0.69 22.57 -5.91 0.50 15.96 20.01 16.43 18

SGM Sims Metal Mgmt Ltd 9.12 3.64 9.88 -9.43 -18.05 -0.41 0.85 -9.28 -2.54 106

SGP Stockland 4.30 0.47 1.42 16.68 0.49 12.92 9.26 7.96 1.25 87

SGR The Star Ent Grp 5.77 -0.86 5.29 19.36 26.83 50.16 18.79 - - -

SHL Sonic Healthcare 18.87 2.50 6.49 4.75 -5.59 8.12 16.66 12.25 4.91 61

SKC Skycity Ent Grp Ltd 4.66 12.29 11.48 29.53 17.56 17.26 13.79 16.25 2.12 82

SKI Spark Infrastructure 2.01 -0.50 0.00 9.60 8.76 14.18 11.09 17.78 - -

SKT Sky Network 4.43 4.73 -0.23 -3.81 -19.73 -7.86 6.18 7.12 2.40 81

SOL Soul Pattinson (W.H) 16.30 -0.12 -0.18 4.86 11.63 6.39 6.66 7.45 8.77 43

SPK Spark New Zealand 3.32 4.08 6.13 17.84 21.27 22.68 24.36 28.45 2.77 77

SPO Spotless Grp Hld Ltd 1.22 4.27 0.00 -42.69 -46.96 - - - - -

SRX Sirtex Medical 31.02 -0.77 2.61 -3.60 25.79 42.79 46.07 42.85 26.74 8

STO Santos Limited 4.17 8.88 8.03 -9.26 -35.29 -36.65 -23.07 -16.86 -2.89 108

SUL Super Ret Rep Ltd 8.15 0.00 -3.55 -7.22 -14.35 -8.42 -8.38 8.46 16.98 15

SUN Suncorp Group Limited 12.39 5.18 5.00 -0.78 -6.64 5.56 8.27 14.86 1.05 89

SVW Seven Group Holdings 5.64 10.37 -3.15 19.92 -14.57 -11.11 -8.81 -4.16 -1.28 100

SWM Seven West Media Ltd 1.01 7.45 0.96 41.89 -16.35 -18.15 -13.42 -17.03 -5.46 114

SYD Sydney Airport 6.75 0.30 4.81 13.16 29.24 32.89 30.62 28.02 14.45 21

TAH TABCORP Holdings Ltd 4.49 -1.54 11.69 -4.75 -1.67 21.35 18.29 6.31 0.96 90

TCL Transurban Group 11.29 0.80 1.71 15.93 18.58 31.92 24.85 20.01 8.49 44

TLS Telstra Corporation. 5.24 1.55 -0.95 -0.83 -10.34 7.31 9.68 18.96 8.23 46

TME Trade Me Group 3.96 2.33 3.94 11.92 13.07 8.41 3.57 - - -

TNE Technology One 4.97 2.26 10.94 34.49 23.48 44.57 42.01 40.88 23.74 9

TPM TPG Telecom Limited 11.13 -0.63 9.55 4.02 19.94 40.51 50.61 47.60 32.26 5

TTS Tatts Group Limited 3.78 0.00 3.85 -0.13 -2.23 17.62 9.24 15.42 6.43 52

TWE Treasury Wine Estate 9.45 3.73 1.83 47.62 66.59 63.87 20.48 - - -

VAH Virgin Aus Hldg Ltd 0.355 -1.39 -17.44 -25.26 -31.73 -3.35 -6.04 3.77 -12.58 121

VCX Vicinity Centres 3.21 1.26 4.56 18.21 12.02 22.37 13.95 - - -

VOC Vocus Comms Ltd 8.74 1.86 13.32 39.94 49.01 43.03 65.14 27.06 36.72 3

WBC Westpac Banking Corp 30.90 8.35 -4.33 5.18 -15.35 0.57 5.15 10.01 6.62 51

WES Wesfarmers Limited 41.62 3.20 0.85 5.43 0.67 3.77 5.33 8.97 5.85 57

WFD Westfield Corporation 10.07 1.31 0.10 3.50 5.64 - - - - -

WOR WorleyParsons Limited 6.31 19.06 22.52 -14.03 -31.26 -33.36 -29.77 -20.15 -2.75 107

WOW Woolworths Limited 22.19 4.97 -2.63 -16.00 -19.48 -17.07 -8.85 1.73 6.10 55

WPL Woodside Petroleum 26.14 4.81 1.63 -14.22 -21.89 -11.46 -2.57 -5.23 -1.10 98

XRO Xero Limited 15.62 4.55 9.61 5.40 -33.50 -22.19 17.86 - - -

ZEL Z Energy Limited 6.18 0.65 6.19 6.05 23.05 35.53 - - - -

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 Securities Exchange. The size of a
company is determined by its market capitalisation, 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 and Worst Performing Stocks as at 15 April 2016

Disclaimer
The material in this document is provided for informational purposes only. It does not constitute an investment recommendation and should not be relied upon as investment advice. Past
performance is no guarantee of future performance. The information in this document has been prepared without taking into account the investment objectives, financial situation or
particular needs of any particular person or entity. IFM Investors Pty Ltd (‘IFM Investors’) recommends that before making an investment decision, each prospective investor should consult
a financial adviser and should consider whether any investments are appropriate in light of their particular investment needs, objectives and financial circumstances. IFM Investors will not
be under any liability for loss or damage of any kind arising as a result of any representation or information expressly or impliedly contained in this document, notwithstanding any
negligence, default, or lack of care by it or that such loss or damage was foreseeable.

208.3

188.6

113.9

103.9

82.6

76.9

69.4

67.3

66.6

66.6

The A2 Milk Company (A2M)

Blackmores Limited (BKL)

Evolution Mining Ltd (EVN)

Regis Resources (RRL)

Cimic Group Limited (CIM)

Ebos Group Limited (EBO)

Domino Pizza Enterpr (DMP)

BlueScope Steel Ltd (BSL)

Treasury Wine Estate (TWE)

Fortescue Metals Grp (FMG)

Best Performers - 1 Year Return (%)

-50.9

-47.0

-39.8

-39.4

-37.4

-35.3

-33.5

-32.9

-31.7

-31.3

Origin Energy Limited (ORG)

Spotless Grp Hld Ltd (SPO)

Nine Entertainment (NEC)

Independence Group NL (IGO)

Beach Energy Limited (BPT)

Santos Limited (STO)

Xero Limited (XRO)

Ansell Limited (ANN)

Virgin Aus Hldg Ltd (VAH)

WorleyParsons Limited (WOR)

Worst Performers - 1 Year Return (%)

73.4

60.1

55.7

49.7

47.6

42.9

42.8

40.9

36.6

35.5

Magellan Fin Grp Ltd (MFG)

Domino Pizza Enterpr (DMP)

Northern Star (NST)

Corp Travel Limited (CTD)

TPG Telecom Limited (TPM)

Sirtex Medical (SRX)

Blackmores Limited (BKL)

Technology One (TNE)

AP Eagers Limited (APE)

G8 Education Limited (GEM)

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

-20.1

-17.0

-16.9

-14.9

-13.6

-13.5

-12.2

-11.4

-11.4

-10.1

WorleyParsons Limited (WOR)

Seven West Media Ltd (SWM)

Santos Limited (STO)

Newcrest Mining (NCM)

OZ Minerals Limited (OZL)

Origin Energy Limited (ORG)

Independence Group NL (IGO)

Iluka Resources (ILU)

Fortescue Metals Grp (FMG)

BHP Billiton Limited (BHP)

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

43.5

43.5

36.7

33.7

32.3

31.6

28.7

26.7

23.7

22.8

Magellan Fin Grp Ltd (MFG)

Northern Star (NST)

Vocus Comms Ltd (VOC)

Domino Pizza Enterpr (DMP)

TPG Telecom Limited (TPM)

REA Group Ltd (REA)

Blackmores Limited (BKL)

Sirtex Medical (SRX)

Technology One (TNE)

AP Eagers Limited (APE)

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

Australian Listed Equities:
Weekly Share Market Wrap

-16.0

-12.6

-10.3

-9.3

-9.3

-8.5

-8.5

-6.5

-5.5

-4.5

Cleanaway Waste Ltd (CWY)

Virgin Aus Hldg Ltd (VAH)

Alumina Limited (AWC)

Aveo Group (AOG)

OZ Minerals Limited (OZL)

BlueScope Steel Ltd (BSL)

Fairfax Media Limited (FXJ)

Goodman Group (GMG)

Seven West Media Ltd (SWM)

GPT Group (GPT)

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

	Output1
	Output2

