

SENATOR THE HON MATHIAS CORMANN
Minister for Finance
Leader of the Government in the Senate

Dear Senator

RE: Treasury Laws Amendment (Enterprise Tax Plan No.2) Bill 2017

As previously discussed, in coming weeks, the Senate will be discussing the Government's proposal to make Australia's business tax rate more competitive.

I am writing to explain why we believe this is very important not just for our companies but, most importantly, for everyday Australians. More internationally competitive tax rates are necessary if we want to create more secure, well paying jobs and a better standard of living across all parts of our Australian community.

Approximately nine out of ten working Australians are employed by a private sector business. The ability of our businesses to compete and grow in an increasingly tough international environment will determine whether more jobs are created in the future and to what extent wages are able to grow. It is very clear our major competitors are moving quickly to support their businesses. This poses a real and immediate challenge to businesses in Australia and, if left unaddressed, exposes us to the real threat of constraining investment, jobs growth and improved wages.

That is why our public policy settings must make it easier for our businesses to compete and invest, and it is why our Government is proposing, over time, to reduce the tax rate for all Australian businesses to 25 per cent.

The case for this change is based on three key propositions:

- First, in a fiercely competitive global economy, Australia's future economic prosperity is not guaranteed.

Business tax policy is a central part of ensuring our businesses remain globally competitive. At 30 per cent for all businesses with a turnover of more than \$50 million a year, our business tax rate is now one of the highest in the world. Nearly all of the countries we directly compete with have substantially lower business tax rates.

The US has recently reduced its business tax rate to 21 per cent and the UK has already reduced their business tax rate to 19 per cent and is moving to 17 per cent by 2020. France is moving to reduce their business tax rate from 33 per cent to 25 per cent by 2022.

Reducing our business tax rate is even more important now than it was at the last election. Back then our business tax rate was still lower than in the US. If we don't act now, our business tax rate will remain 9 percentage points higher than the US.

We cannot expose our economy and Australian businesses to the drain on investment, growth and jobs that would follow from an increasingly globally uncompetitive business tax rate.

- Secondly, reducing business tax for all businesses is an important pro-growth reform for the Australian economy.

More than 4,500 Australian businesses have a turnover above \$50 million a year, employing about 4 million people. Legislating the remaining 7 years of our enterprise tax plan now would give those businesses the certainty they need to make investment decisions for the future in the knowledge that they will be competitive in the years ahead.

This will ensure that business remains the engine of growth and the pacemaker of employment. As former Prime Minister Julia Gillard said in 2012, *"if you are against cutting company tax, you are against growth."*¹

For businesses with a turnover of up to \$50 million a year, the Senate has already voted to reduce their business tax rate to 25 per cent by 2026-27. It would be economically damaging to effectively entrench a tax incentive for businesses to be smaller by limiting lower taxes to them rather than to encourage businesses to keep growing.

Bill Shorten as the Assistant Treasurer in the Gillard Government very eloquently and succinctly explained this public policy reality in a speech to ACOSS in Melbourne on 30 March 2011: *"Lowering the corporate rate for smaller businesses only (as the Greens propose) creates an artificial incentive for Australian businesses to downsize. In worse case scenarios some businesses might actually lay people off to get smaller - and the size based different tax treatment would create a glass ceiling on business workforce growth. Instead we want a level playing field regardless of the size of the company."*²

Peter Strong the CEO of the Council of Small Business of Australia made clear on behalf of small business about business tax cuts for all, including big business: *"If we don't do it then the tax cut for small business and medium business will eventually become meaningless because if big business isn't investing, if big business isn't building things and creating new opportunities, then that means small business as a group will find less opportunities for us, and as that comes along it will be less jobs and less prosperity for Australia."*³

- Thirdly and crucially, the prime beneficiaries of business tax reform will be wage-earners, shareholders (including self-funded retirees through their superannuation) and consumers.

This is confirmed by a range of highly regarded leading economists, including former Treasury Secretary Dr Ken Henry who made the point during the period of the previous Labor Government that *“if the company income tax were to be cut, the principal beneficiaries will be workers.”*⁴

On the other hand, the maintenance of a relatively high business tax rate compared to other countries we compete with imposes costs on Australian families. As the Commonwealth Treasury has pointed out, *“while company tax is paid by companies, the burden is passed on to shareholders, consumers and employees.”*⁵

The decision the Senate makes in coming weeks on this important piece of legislation will directly impact on Australia’s position in an increasingly competitive world.

We strongly believe that it is important to support this legislation now to ensure our business tax rates are competitive with other major economies so Australian businesses can have increased confidence to invest knowing there will be a competitive business tax rate in the future. To not pass this legislation now would pose an immediate threat to investment, jobs and future wages growth with a consequent real impact on the living standards of everyday Australians who would inevitably suffer as a result.

We are very genuine in our belief that passing this legislation is in our national interest.

You will no doubt continue to hear a great diversity of views over the coming weeks about the case in favour and against our proposal to secure more jobs and higher wages by giving businesses a more competitive tax rate. For your consideration I attach some information on some of the most common claims that have been made in the debate so far.

The simple reality is that the world is moving and we have an obligation to Australian workers and their families to ensure our companies are in the best position to compete at a time of significant change and increased competitive tension around the world. If we want Australian workers to have the best possible opportunity to get ahead we need to ensure that the businesses which employ them have the opportunity to be more successful and more profitable. There really is no other way.

Australia’s workers and their families deserve the best possible opportunity to get ahead. That is why I am seeking your support for this legislation.

I am available to discuss any questions or concerns you may have on this important reform of our business tax arrangements.

Kind regards

Mathias Cormann
Minister for Finance

February 2018

Attachments:

- Attachment A – Myths and misleading claims in the business tax debate
- Attachment B – Bill Shorten on business tax cuts
- Attachment C – ‘Politics before workers’ wellbeing for Shorten’ – The Australian, 12 February 2018
- Attachment D – Corporate Tax Rates – International Comparison
- Attachment E – Non-exhaustive list of State businesses with turnover above \$50 million
- Attachment F – Non-exhaustive list of Australian businesses with turnover above \$50 million

¹ Prime Minister Julia Gillard, House of Representatives, Hansard, 14 March 2012.

² Bill Shorten, Speech to the Australian Council of Social Services National Conference, Melbourne, 30 March 2011.

³ Peter Strong, Chief Executive, Council of Small Business Organisation of Australia – Canberra Doorstop, with Jennifer Westacott, Peter Strong, Tim Reed, 19 October, 2017.

⁴ Dr Ken Henry, The Sydney Morning Herald, 7 August 2013, “1.5%: Abbott’s Big Promise to cut Company Tax”.

⁵ Australian Government, Re-think: Tax Discussion Paper, March 2015.

ATTACHMENT A**Myths and misleading claims in the business tax debate**

Until recently, we had nearly four decades of bipartisan support for business tax reform. Regrettably, the Leader of the Opposition, Bill Shorten and his Shadow Treasurer, Chris Bowen have reversed their previous strong support for a more competitive company tax rate, ostensibly for political not policy reasons..

You will no doubt be hearing many claims from the Opposition and others regarding our proposed business tax reforms. I want to briefly counter six myths in particular that the Opposition and others are attempting to use to try and justify their position.

Myth 1: Australia cannot afford company tax reform.

That is plain wrong. Our business tax reform is fully costed and reflected in the Government's Budget forecasts and projections which show the Budget will return to surplus in 2020-21 and will remain in surplus over the medium term. The Budget is forecast to be in surplus by the time the company tax rate is reduced to 27.5 per cent for companies with a turnover below \$250 million and is projected to have been in surplus for six years before the company tax rate eventually reduces to 25 per cent for all companies.

Moreover, it is not as if the Opposition is proposing to save the cost of the company tax cuts if they were not to proceed. They have already committed the entire fiscal cost of those company tax cuts and more to increases in expenditure. It is a matter of record that at the 2016 election they promised a worse Budget bottom line than the Coalition over the following seven years despite locking in the higher tax rate of 30 per cent for all businesses with a turnover above \$2 million a year. As a matter of logic and simple arithmetic, the Opposition cannot simultaneously direct the tax cuts towards other priorities (on the spending side of the Budget) and argue that they are unaffordable.

Also, the fiscal cost of tax cuts cannot simply be substituted with increased expenditure without worsening the Budget bottom line. That is because our budget forecasts, which include the cost of the company tax cuts, are also based on a self-imposed assumption that we will not let tax revenue as a share of GDP exceed 23.9 per cent. In contrast, any decision to increase spending would directly deteriorate the Budget bottom line unless decisions were made at the same time to increase the overall tax burden in the economy well above the 23.9 per cent cap to pay for it. Increasing the tax burden on the economy in this way would have a negative effect on investment, growth, jobs and wages.

Importantly, this also means that beyond the business tax cuts, which have been reflected in the budget bottom line since the 2016-17 Budget, we have effectively already assumed future further tax cuts in our Budget projections. This means that legislating the remaining cut to company tax rates for businesses above \$50 million will not prevent us from providing further tax cuts, for example to income tax, in the future. Further tax cuts, in addition to the business tax cuts, can be provided without compromising the Budget position or projected return to surplus. Indeed, as already flagged by the Prime Minister and the Treasurer, we are committed to putting together a comprehensive tax package, including personal income tax cuts, for the next Budget.

Myth 2: Company tax reform is just a handout to the ‘big end of town.’

That is also plainly wrong.

As former Treasury Secretary Ken Henry said, because high company tax rates reduce investment from overseas and lower the demand for Australian workers, *“in the long run, company tax affecting mobile capital is paid by labour - predominantly geographically immobile unskilled labour.”*¹

Recent research in the American Economic Review (the most respected economics journal in the world) examined company tax rates in Germany and found that *“workers bear about one-half of the total [company] tax burden...low-skilled, young and female employees bear a larger share of the [company] tax burden”*.²

Respected Canadian tax expert, Professor Jack Mintz has pointed out that *“companies do not bear the taxes they pay, but people do”*. Mintz adds that this means that *“lower company tax costs means higher compensation for workers and lower prices for consumer goods, both of which directly contribute to higher living standards. Tackling the tax cost to business will help increase the nation’s well-being in the long run.”*³

Moreover, according to Deloitte Access Economics analysis company tax collections will top \$1.14 trillion over the period to 2026-27. In other words, the proposed company tax reform accounts for just 4.3 per cent of total company tax collections and less than 1 per cent of total revenue collections over the decade.⁴

A lower company tax rate will make it easier to attract foreign investment and raise firms’ ability to re-invest in the business, hire new workers and ultimately succeed. Successful and profitable Australian businesses will pay more tax, which will provide us with the capacity to sustainably fund the level of social, health and other public services we have come to expect and want to preserve for our children and grandchildren.

More business investment, such as upgrades to machinery and business expansions, will also make Australian business more successful and will ensure they are better able to compete and sell more Australian products and services around the world and ultimately provide higher investment returns for self-funded retirees and mum and dad investors.

Larger businesses also provide a critical role in supporting small and medium businesses, buying their products and services. The more successful and the more profitable those bigger businesses are the more products and services they will buy from smaller and medium business and the better for the 9 out of 10 working Australians working in a private sector business - big, small or medium sized.

Myth 3: Company tax cuts won’t increase investment, growth, employment or wages

This is also demonstrably wrong.

The IMF has recently lifted its global growth forecasts off the back of the US tax cuts. Billions of dollars in additional capital investment flowed into the US economy within weeks of their company tax cuts passing US Congress.

More than 350 US companies have given wages increases or bonuses to more than four million workers following the Trump Administration's tax cuts.

The Government's first tranche of tax cuts passed in early 2017 and last year the Australian economy added more than 400,000 net new jobs.

Wages growth has started to lift with the most recent national accounts figures showing wages growth of 1.2 per cent over the September quarter and 3.0 per cent through the year

Modelling released in 2016 by Treasury analysts shows that if we had a 25 per cent business tax rate today, full time workers on average weekly earnings would have an extra \$750 in their pockets each and every year.⁵

Treasury modelling released in 2015 showed that every net dollar increase in company taxes reduces wages by \$2.⁶

Highly respected economist Chris Murphy – who did the modelling work for the Henry Tax review under the previous Labor Government – quantified the substantial consumer benefits from a reduction in the corporate tax rate finding that for every \$1 cost to the Budget, the company tax cut provides a gross benefit to consumers of \$2.39.⁷

Until recently, the Opposition agreed that company tax cuts were desirable. Labor's 2010 Budget stated: *"Cutting the company tax rate will make Australia a more competitive destination for investment. Greater investment in capital will support higher productivity and real wage increases for Australian workers."*⁸

In 2011 Mr Shorten stated: *"Cutting the company income tax rate increases domestic productivity and domestic investment. More capital means higher productivity and economic growth and leads to more jobs and higher wages."*⁹

In 2015, when asked if he agreed with the statement that company tax falls hardest on workers, the Shadow Treasurer, Chris Bowen said *"It is a statement of fact that I agree with"*.¹⁰

Myth 4: Under dividend imputation, business tax cuts will reduce returns for self-funded retirees.

Some have claimed that a lower company tax rate would leave some investors worse off by reducing franking credits under dividend imputation. This is incorrect. A lower company tax rate would be good for investors, including retirees, by boosting future dividends and the future value of their shares.

Recent research from the Reserve Bank of Australia shows that internal funding (that is, retained earnings) is the main source of new finance for Australian businesses.¹¹ Dividend imputation is not relevant when companies reinvest their profits back into the business and increase the value of firm. A lower company tax rate will encourage Australian businesses and companies to invest more, expand domestically rather than overseas and ultimately provide better returns to Australian investors.

As Self-Managed Super Fund Association chief executive, John Maroney accurately pointed out, *“a lower company tax rate would result in higher earnings which would then be distributed in higher dividends or used to increase the value of companies over time.”*¹²

In a similar vein, KPMG Tax Partner Grant Wardell-Johnson pointed out that a company tax cut *“will manifest in longer term capital gain for the domestic shareholders of Australian companies. There is going to be less tax paid, more cash in the company, more investment and then greater dividends in the future.”*¹³

Myth 5: Australian business does not pay its fair share of tax and doesn’t deserve tax relief.

This is also wrong. All Australian businesses are required to pay business tax on their profits, not their earnings.

The Commissioner of the Australian Tax Office, Chris Jordan has dismissed suggestions of widespread tax avoidance by businesses operating in Australia. He told the Senate Economics Legislation Committee that *“I have said many times that the majority of large corporates, especially Australian owned companies, pay the right amount of tax in Australia and are open and transparent in their dealings with us.”*¹⁴

Australia has one of the strongest corporate tax systems in the world. The Australian Taxation Office has recently noted they are better equipped than ever to work with Australian companies to ensure they pay the right amount of tax on their Australian profits, including through one-on-one intensive engagement with the largest Australian companies.

Company tax collections over the last decade have totalled \$663 billion and company tax is expected to contribute almost 20 per cent of total Commonwealth taxation revenue in 2017-18. Australia also relies more on company tax collections than most other developed countries. The 2015 Tax Discussion Paper, Re-Think, noted that Australia’s corporate tax revenue was 5.2 per cent of GDP, while the OECD average was 2.9 per cent.¹⁵

Nearly two decades ago, Australia ranked in the top five countries on the World Economic Forum’s global competitiveness index. In the 2017-18 survey, Australia had slipped to 21st in these rankings, with tax rates ranked as the second most problematic factor in doing business in Australia (behind labour regulation).¹⁶

Most importantly, the Government’s tax plan is about setting the Australian economy up for the years and decades ahead – our plan is about future investment, future jobs, future wages, future growth, and the economic prosperity of our children and grandchildren. Even if a company has made tax losses in the past that does not mean it will ignore future tax rates (either in Australia or overseas) when making decisions about investment, jobs and wages.

Myth 6: With all the pre-tax deductions available to Australian business and not available overseas, our effective business tax rates are comparable

This is false. Data on effective average tax rates collected by the Oxford University Centre for Business Taxation between 2003 and 2017 – which takes into account depreciation rates and other international differences in tax bases - shows that Australia’s effective average corporate tax rate is now 27th highest out of 33 OECD economies. Relative to the G20, between 2003 and

2017 Australia slipped from 5th to 12th place. Importantly, the most recent update to the Oxford data (early 2017) was undertaken before the US repealed its corporate alternative minimum tax, cut its headline rate from 35 to 21 per cent and allowed full immediate expensing of short-lived capital investment for five years.

¹ Dr Ken Henry AC, Chair of Australia's Future Tax System Review Panel and Secretary to the Treasury, Speech 3 April 2009, "How much inequity should we allow?"

² Fuest, Clemens, Andreas Peichl, and Sebastian Siegloch. 2018. "Do Higher Corporate Taxes Reduce Wages? Micro Evidence from Germany." *American Economic Review*, 108(2): 393-418.

³ Jack Mintz, Philip Bazel, Duanjie Chen and Daria Crisan "With global company tax reform in the air, will Australia finally respond?" March 2017.

⁴ Brendan Pearson, Chief Executive, Minerals Council of Australia, "New Analysis highlights Trillion dollar Company Tax Contribution" June 1 2016.

⁵ Kouparitsas et al (2016), Treasury working paper 'Analysis of the long term effects of a company tax cut'.

⁶ Langyue et al (2015), Treasury working paper 2015-04, 'Understanding the economy-wide efficiency and incidence of major Australian taxes'

⁷ Chris Murphy, "Modelling Australian company tax reforms", ANU Tax and Transfer Policy Institute Working Paper, 8/2017, October 2017.

⁸ 2010-11 Budget Paper No.1, Page 1-24.

⁹ Bill Shorten, House of Representative, Hansard, 23 August 2011.

¹⁰ Australian Financial Review, 22 September 2015.

¹¹ Christopher Kent, RBA Assistant Governor (Financial Markets) Speech 'The Availability of Business Finance', 30th Australasian Finance and Banking Conference, 13 December 2017

¹² John Maroony, SMSF Association Chief Executive, quoted in the Australian Financial Review, 11 February, 2018.

¹³ Grant Wardell-Johnson, KPMG tax partner, quoted in the Australian Financial Review, 11 February, 2018.

¹⁴ Commissioner of the Australian Tax Office, Chris Jordan, Senate Economics Legislation Committee, 10 February 2016 – Opening Statement.

¹⁵ Australian Government, Re-think: Tax Discussion Paper, March 2015. p.75.

¹⁶ World Economic Forum, The Global Competitiveness Report 2017-18, September 2017.

ATTACHMENT B

BILL SHORTEN ON BUSINESS TAX CUTS

“Cutting the company income tax rate increases domestic productivity and domestic investment. More capital means higher productivity and economic growth and leads to more jobs and higher wages.”

Bill Shorten, House of Representatives, Hansard, Tuesday 23 August 2011

“Lowering the corporate rate for smaller businesses only (as the Greens propose) creates an artificial incentive for Australian businesses to downsize. In worse case scenarios some businesses might actually lay people off to get smaller - and the size based different tax treatment would create a glass ceiling on business workforce growth. Instead we want a level playing field regardless of the size of the company.”

Bill Shorten, Speech to ACOSS, Melbourne, 30 March 2011

12 Feb 2018

The Australian, Australia

Author: Mathias Cormann • Section: General News • Article Type: News Item
 Audience : 94,448 • Page: 1 • Printed size: 749.00cm² • Market: National
 Country: Australia • words: 1055 • Item ID: 911140247

isentia.mediaportal

Licensed by Copyright Agency. You may only copy or communicate this work with a licence.

PARLIAMENTARY
LIBRARY

INFORMATION | ANALYSIS | ADVICE

Copyright Agency Limited (CAL) licensed copy
or Copyright Act 1968 (Cwlth) s. 48A copy

Page 1 of 3

INSIDE

**'It would be economically
damaging to entrench a tax
incentive for business to be
smaller by limiting lower
taxes to them.'**

MATHIAS CORMANN P12

PLUS:

ADAM CREIGHTON P12

CHRIS MITCHELL P25

POLITICS BEFORE WORKERS' WELLBEING FOR SHORTEN

*Labor leader has often
stated the importance of
competitive business taxes*

MATHIAS CORMANN

Our economic mission is to secure more jobs and higher wages so families around Australia today and in the future have the best possible opportunity to get ahead. Jobs and higher wages don't grow on trees. They are created and paid for by successful, profitable businesses.

About nine out of 10 working Australians work for a private sector business. Their future job security, career prospects and wage increases depend on the future success and profitability of the businesses that employ them. That is why the Turnbull government is so focused on making sure our public policy settings help business be more successful — so they can hire more Australians and pay them better wages. That is also why we are so committed to press ahead with the next phase of our plan to reduce the tax rate for all businesses to 25 per cent.

Australia is an open trading economy competing with the rest of the world. The foundation for our more than 26 years of continued growth are the economic reforms of the Hawke, Keating and Howard governments, as well as the further reforms we have pursued in more recent years. All these reforms open our economy to the world

while making sure we are and can remain genuinely globally competitive.

This has made us stronger and more resilient, lifted our living standards and improved our capacity to sustainably fund the level of social, health and other public services we have come to expect and want to preserve for our children and grandchildren.

Our ambitious free trade agenda, for example, is about helping businesses sell more Australian products and services around the world. In turn, those businesses can hire more Australians and pay better wages. It also helps ensure Australians can benefit from access to valued products and services from around the world at globally competitive prices. Opening up our economy to global competition, while it can be uncomfortable at times, has been a key driver of a substantial lift in our prosperity standards and opportunity for decades. Periods of lower global growth, as experienced in recent years, or periods of rapid innovation force us to adapt quickly to remain competitive. The alternative is to be left behind.

Being engaged in global competition also means our business tax policy settings need to remain under review. Our business tax rate used to be globally competitive. Not anymore. At 30 per cent, our business tax rate is now one of the highest in the world. Almost all of the countries with which we directly compete have substantially lower business tax rates. The US has locked in a rate of 21 per cent with an immediate and dramatic effect

boosting investment, growth and wages in the US. Britain reduced its business tax rate to 19 per cent and is moving down to 17 per cent by 2020. Even France, under President Macron, is moving to reduce its business tax rate from 33 per cent to 25 per cent by 2022.

(Macron was the minister for the economy in the most recent socialist administration of France. He is hardly a right-wing "trickle-down-economics" ideologue.)

Reducing our business tax rate is even more important now than it was at the last election. Back then our business tax rate was still lower than the US. At the next election, if business tax cuts don't pass, it would be 9 per cent higher. If we don't reduce our business tax rate for all businesses, not just some, to 25 per cent, we will lose investment to other parts of the world. We will miss out on growth. Our businesses will be less successful, which means they will necessarily hire fewer Australians and pay them lower wages.

More successful businesses creating more jobs are what we want, because it also means stronger competition for Australian workers, forcing business to pay more to secure their services. Global growth is picking up, partly because of the Trump tax cuts legislated by the US congress. We need Australian business to be able to keep up with their competition around the world.

We already legislated tax cuts to 25 per cent for small and medium-sized businesses (with a turnover of up to \$50 million). This implemented the first three years of our 10-year enterprise tax plan to June 30, 2019. We can't stop here. All our businesses need to be able to be competitive. Holding bigger businesses back is bad not just for their employees but also those working for smaller and medium-sized businesses selling their products and services to those businesses or their workers. It would also be economically damaging to effectively entrench a tax incentive for business to be smaller by limiting lower taxes to them rather than to encourage businesses to keep growing.

A total of 4500 Australian businesses

12 Feb 2018

The Australian, Australia

Author: Mathias Cormann • Section: General News • Article Type: News Item
Audience : 94,448 • Page: 1 • Printed size: 749.00cm² • Market: National
Country: Australia • words: 1055 • Item ID: 911140247

 isentia.mediaportal

Licensed by Copyright Agency. You may only copy or communicate this work with a licence.

PARLIAMENTARY
LIBRARY

INFORMATION ANALYSIS ADVICE

Copyright Agency Limited (CAL) licensed copy
or Copyright Act 1968 (Cwlth) s. 48A copy

Page 2 of 3

have a turnover of more than \$50m a year, employing about four million people. Legislating the remaining seven years of our enterprise tax plan would give those bigger businesses the certainty they need to make investment decisions for the future, in the knowledge that they will benefit from a lower business tax rate down the track.

Bill Shorten knows that a more competitive business tax rate for all businesses is important. He has made that argument many times before. He is not opposing business tax cuts because he believes they are bad policy; he is opposing them because of politics. He has made a cynical judgment that holding Australia back is in his own political interest. He would rather have fewer jobs and lower wages now to help him coast into office on what he hopes will be the wave of public discontent it would generate. It is a highly reckless, irresponsible and self-serving choice, which is yet another demonstration that he lacks the character and integrity to be prime minister of Australia.

The Turnbull government wants to deliver more jobs and higher wages. In opposing business tax cuts, Shorten is deliberately standing in the way.

*Mathias Cormann is the Minister for Finance
and the Leader of the Government in the
Senate*

ATTACHMENT D**Corporate Tax rates - International comparison**

Note: All listed rates are combined central and provincial government company tax rates. All listed rates are 2017 rates except rates for the United States, France and Belgium which are announced/legislated rates to be implemented 2018-2020. Source: 2017 OECD Revenue Statistics and Treasury

Non-exhaustive list of NSW businesses with turnover above \$50 million**Attachment E**

Company Name	Industry	Revenue (\$m)
\$50m > \$100m		
Quickstep Holdings Limited	Aerospace & Defense	52
HGL Limited	Trading Companies & Distributors	52
3P Learning Limited	Education Services	53
Freelancer Limited	Internet Software & Services	53
Think Childcare Ltd	Education Services	53
Impelus Limited	Application Software	53
Konekt Limited	Health Care Services	53
Freedom Insurance Group Ltd	Life & Health Insurance	54
MOQ Limited	Application Software	55
Quantum Energy Limited	Household Appliances	58
Academies Australasia Group Limited	Education Services	58
Traditional Therapies Clinics Limited	Health Care Facilities	58
FSA Group Limited	Consumer Finance	59
Objective Corporation Limited	Application Software	62
AFT Pharmaceuticals Limited	Pharmaceuticals	63
Bisalloy Steel Group Limited	Steel	64
Temple & Webster Group Ltd	Internet & Direct Marketing Retail	65
JC International Group Limited	Construction & Engineering	69
TPC Consolidated Limited	Integrated Telecommunication Services	69
Infomedia Limited	Application Software	71
Gazal Corporation Limited	Apparel, Accessories & Luxury Goods	71
Jack-In Group Limited	Construction & Engineering	72
Jord International	C24 - Machinery and Equipment Manufacturing in Australia	78
Hachette Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	78
Bank of Sydney	K62 - Finance in Australia	78
Allen & Unwin	J54 - Publishing (except Internet and Music Publishing) in Australia	79
Sage Software Australia	N72 - Administrative Services in Australia	79
Columbus Capital	K62 - Finance in Australia	80

StateCover Mutual	K63 - Insurance and Superannuation Funds in Australia	81
BigAir Group	J58 - Telecommunications Services in Australia	81
APG & Co	G42 - Other Store-Based Retailing in Australia	81
WPG Resources Ltd	Gold	81
Bluechip Infotech	F34 - Machinery and Equipment Wholesaling in Australia	82
Publicis Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	82
Yahoo!7	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	83
Reckon Limited	Application Software	83
D & R Henderson	C14 - Wood Product Manufacturing in Australia	84
Kawasaki Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	84
Merial Australia	F33 - Basic Material Wholesaling in Australia	84
Xenith IP Group Limited	Research & Consulting Services	85
Waterco	C24 - Machinery and Equipment Manufacturing in Australia	85
CCH Australia	F37 - Other Goods Wholesaling in Australia	86
Brady Australia	F33 - Basic Material Wholesaling in Australia	86
Beyond International Limited	Movies & Entertainment	87
Beyond International	J55 - Motion Picture and Sound Recording Activities in Australia	87
Opus Group Limited	Commercial Printing	87
UPS	I51 - Postal and Courier Pick-up and Delivery Services in Australia	87
GPY&R	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	87
S C Johnson	F37 - Other Goods Wholesaling in Australia	87
Sumitomo Metal Mining Oceania	B08 - Metal Ore Mining in Australia	87
Horizon Oil Limited	Oil & Gas Exploration & Production	88
Gucci Australia	G42 - Other Store-Based Retailing in Australia	90
Grove International	I52 - Transport Support Services in Australia	90
Norman Disney & Young	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	90
Tenix Solutions	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	90
Roadhound Electronics	F34 - Machinery and Equipment Wholesaling in Australia	90

HARTMANN Australia	C24 - Machinery and Equipment Manufacturing in Australia	90
PepsiCo Australia & New Zealand	C11 - Food Product Manufacturing in Australia	91
ThyssenKrupp Materials Trading	F33 - Basic Material Wholesaling in Australia	91
A H Beard	C25 - Furniture and Other Manufacturing in Australia	91
RATCH-Australia Corporation	L67 - Property Operators and Real Estate Services in Australia	92
Commscope	F34 - Machinery and Equipment Wholesaling in Australia	92
Napoleon Perdis	G42 - Other Store-Based Retailing in Australia	92
Adobe	M70 - Computer System Design and Related Services in Australia	93
Pacific Smiles Group	Q85 - Medical and Other Health Care Services in Australia	93
colette by colette hayman	G42 - Other Store-Based Retailing in Australia	94
Khan's IGA Supermarkets	G41 - Food Retailing in Australia	95
DDB	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	96
PICA Group	L67 - Property Operators and Real Estate Services in Australia	97
Supply Network	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	98
Sunshine Sugar	C11 - Food Product Manufacturing in Australia	98
Cofi-Com Trading	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	98
Reckon	M70 - Computer System Design and Related Services in Australia	98
Devro	C11 - Food Product Manufacturing in Australia	98
Redbank Energy	D26 - Electricity Supply in Australia	99

\$100m > \$250m

Yokohama Tyre	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	100
Kyocera	F34 - Machinery and Equipment Wholesaling in Australia	100
Toshiba International	F34 - Machinery and Equipment Wholesaling in Australia	101
Bluestone Group	K62 - Finance in Australia	101
Poulos Bros	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	102
Grant Broadcasters	J56 - Broadcasting (except Internet) in Australia	102
Roc Oil	B07 - Oil and Gas Extraction in Australia	102
Briggs & Stratton	F34 - Machinery and Equipment Wholesaling in Australia	103
Sony DADC Australia	C16 - Printing (including the Reproduction of Recorded Media) in Australia	103
Prysmian Telecom Cables & Systems	C24 - Machinery and Equipment Manufacturing in Australia	104
The Clorox Company	F37 - Other Goods Wholesaling in Australia	104

Gen Re	K63 - Insurance and Superannuation Funds in Australia	104
Tapex	C19 - Polymer Product and Rubber Product Manufacturing in Australia	104
Willis Towers Watson	K64 - Auxiliary Finance and Insurance Services in Australia	105
Hydro Aluminium Aust	F33 - Basic Material Wholesaling in Australia	107
OzCar	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	107
McWilliam's Wines	C12 - Beverage and Tobacco Product Manufacturing in Australia	108
NetComm Wireless	C24 - Machinery and Equipment Manufacturing in Australia	108
WAM Capital	K64 - Auxiliary Finance and Insurance Services in Australia	108
Omya Australia	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	109
Staging Connections Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	109
Sony Music Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	110
Pentair Australia Holdings Pty Ltd	F33 - Basic Material Wholesaling in Australia	111
Kumho Tyre	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	111
Complete Office Supplies	F37 - Other Goods Wholesaling in Australia	112
Metromix	C20 - Non-Metallic Mineral Product Manufacturing in Australia	112
Sparke Helmore Lawyers	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	113
Virbac Animal Health	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	113
Hong Australia Corporation	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	114
Ferrier Hodgson	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	114
ThyssenKrupp Elevator Australia	E32 - Construction Services in Australia	115
Allied Express	I46 - Road Transport in Australia	115
Emerson Network Power Australia	F34 - Machinery and Equipment Wholesaling in Australia	115
DIC Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	115
Revlon Australia	F37 - Other Goods Wholesaling in Australia	116
Carl Zeiss	F34 - Machinery and Equipment Wholesaling in Australia	117
Hunter Douglas	C22 - Fabricated Metal Product Manufacturing in Australia	117
VMware Australia	G42 - Other Store-Based Retailing in Australia	119
Bisley	F33 - Basic Material Wholesaling in Australia	119
ABN AMRO Sydney	K64 - Auxiliary Finance and Insurance Services in Australia	119
Toyo Tires	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	122

Parker Hannifin	C24 - Machinery and Equipment Manufacturing in Australia	123
Hort Innovation	K64 - Auxiliary Finance and Insurance Services in Australia	123
Hype DC	G42 - Other Store-Based Retailing in Australia	123
OrotonGroup	G42 - Other Store-Based Retailing in Australia	123
Scholastic Aust	F37 - Other Goods Wholesaling in Australia	124
NEP Australia	J55 - Motion Picture and Sound Recording Activities in Australia	124
Waco Kwikform	L66 - Rental and Hiring Services (except Real Estate) in Australia	125
JTB Oceania	N72 - Administrative Services in Australia	125
PAX Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	126
Hilti (Aust)	F33 - Basic Material Wholesaling in Australia	126
Lucas	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	126
LifeHealthcare Group	F34 - Machinery and Equipment Wholesaling in Australia	127
Huhtamaki Holdings	C19 - Polymer Product and Rubber Product Manufacturing in Australia	127
Australian Bakels	C11 - Food Product Manufacturing in Australia	128
Hardware & General Supplies	G42 - Other Store-Based Retailing in Australia	128
Milton Corp	K62 - Finance in Australia	129
Centrepont Alliance	K64 - Auxiliary Finance and Insurance Services in Australia	129
McGrath	L67 - Property Operators and Real Estate Services in Australia	129
Altech Computers	F34 - Machinery and Equipment Wholesaling in Australia	131
Macquarie Media	J56 - Broadcasting (except Internet) in Australia	131
Garmin Australasia	F34 - Machinery and Equipment Wholesaling in Australia	132
Tibra Capital	K64 - Auxiliary Finance and Insurance Services in Australia	134
Knorr-Bremse Australia	C23 - Transport Equipment Manufacturing in Australia	134
Mounties	H45 - Food and Beverage Services in Australia	134
Universal Sony Pictures Home Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	136
Prosegur Australia	O77 - Public Order, Safety and Regulatory Services in Australia	136
Morgan Stanley	K64 - Auxiliary Finance and Insurance Services in Australia	137
Grays eCommerce Group	G42 - Other Store-Based Retailing in Australia	139
IGT (Australia)	C24 - Machinery and Equipment Manufacturing in Australia	141
Hasbro Australia	F37 - Other Goods Wholesaling in Australia	141
Chatswood Toyota	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	142
Plumbers' Supplies Co-op	F33 - Basic Material Wholesaling in Australia	142

Credit Agricole CIB	K62 - Finance in Australia	143
Qudos Bank	K62 - Finance in Australia	143
Grindley Construction	E30 - Building Construction in Australia	143
Civeo	H44 - Accommodation in Australia	144
De Bortoli Wines	C12 - Beverage and Tobacco Product Manufacturing in Australia	145
Royal Wolf	L66 - Rental and Hiring Services (except Real Estate) in Australia	145
Linde Material	F34 - Machinery and Equipment Wholesaling in Australia	145
FremantleMedia	J55 - Motion Picture and Sound Recording Activities in Australia	146
Smartgroup	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	146
Al Topper	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	149
Big River Group	C14 - Wood Product Manufacturing in Australia	150
Wotif.com	N72 - Administrative Services in Australia	151
Audant Investments	K62 - Finance in Australia	151
Coca-Cola South Pacific	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	152
Interflow	E31 - Heavy and Civil Engineering Construction in Australia	153
Rider Levett Bucknall	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	153
Lipman	E30 - Building Construction in Australia	153
Clarius Group	N72 - Administrative Services in Australia	154
Multi Market Services Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	154
Hitachi Data Systems	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	154
Mini-Tankers Australia	F33 - Basic Material Wholesaling in Australia	154
Cabcharge Australia	I46 - Road Transport in Australia	156
VLI	C24 - Machinery and Equipment Manufacturing in Australia	156
GLG Corp	F37 - Other Goods Wholesaling in Australia	156
Brookfield Prime Property Fund	L67 - Property Operators and Real Estate Services in Australia	157
Sanity Entertainment	G42 - Other Store-Based Retailing in Australia	157
Hyster-Yale	F34 - Machinery and Equipment Wholesaling in Australia	158
Sharp Corporation	F34 - Machinery and Equipment Wholesaling in Australia	158

Brother International	F34 - Machinery and Equipment Wholesaling in Australia	158
ALE Property Group	L67 - Property Operators and Real Estate Services in Australia	162
Verizon Enterprise Solutions Australia	J58 - Telecommunications Services in Australia	162
Investa	L67 - Property Operators and Real Estate Services in Australia	163
Stuart Alexander	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	163
Strandbags Group	G42 - Other Store-Based Retailing in Australia	163
IRT	Q86 - Residential Care Services in Australia	163
Pandora	F37 - Other Goods Wholesaling in Australia	166
Sydney Fish Market	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	167
HPM Legrand	F34 - Machinery and Equipment Wholesaling in Australia	168
CA Technologies	M70 - Computer System Design and Related Services in Australia	168
BD	F34 - Machinery and Equipment Wholesaling in Australia	168
CBH Resources	B08 - Metal Ore Mining in Australia	169
isentia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	170
Toshiba	F34 - Machinery and Equipment Wholesaling in Australia	170
Melbourne IT	M70 - Computer System Design and Related Services in Australia	172
Fresenius Medical Care Australia	C24 - Machinery and Equipment Manufacturing in Australia	175
Newslink	G42 - Other Store-Based Retailing in Australia	176
POSCO Australia	F33 - Basic Material Wholesaling in Australia	176
Dematic	C24 - Machinery and Equipment Manufacturing in Australia	176
Valvoline	C17 - Petroleum and Coal Product Manufacturing in Australia	179
Energy World Corporation	B07 - Oil and Gas Extraction in Australia	179
Enero Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	181
Energizer	F34 - Machinery and Equipment Wholesaling in Australia	182
Coal Services	K63 - Insurance and Superannuation Funds in Australia	182
Shiro	G42 - Other Store-Based Retailing in Australia	183
Terry Shields Toyota	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	184
Schroder Investment Management Australia	K62 - Finance in Australia	186
IPH	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	186
ACCO Brands Australia	F37 - Other Goods Wholesaling in Australia	187

O'Brien Glass	E32 - Construction Services in Australia	189
Grace Worldwide Australia	I46 - Road Transport in Australia	190
FedEx Australia	I51 - Postal and Courier Pick-up and Delivery Services in Australia	190
Bravura Solutions	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	192
Auscott	A05 - Agriculture, Forestry and Fishing Support Services in Australia	193
InfoTrack	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	193
Kingsgate Consolidated	B08 - Metal Ore Mining in Australia	193
Brookfield Multiplex	E30 - Building Construction in Australia	193
Hawker Pacific	C23 - Transport Equipment Manufacturing in Australia	195
Lynch Group	F33 - Basic Material Wholesaling in Australia	196
Nova Entertainment	J56 - Broadcasting (except Internet) in Australia	196
Arcadis Australia Pacific	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	196
Beiersdorf	F37 - Other Goods Wholesaling in Australia	197
Border Express	I46 - Road Transport in Australia	198
Kerry Ingredients	C11 - Food Product Manufacturing in Australia	199
Knauf Plasterboard	C20 - Non-Metallic Mineral Product Manufacturing in Australia	199
FUJIFILM Australasia	F34 - Machinery and Equipment Wholesaling in Australia	199
Mortgage Choice	K64 - Auxiliary Finance and Insurance Services in Australia	200
Morgan Stanley Australia Securities Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	202
Adama	F33 - Basic Material Wholesaling in Australia	202
AMIST Super	K63 - Insurance and Superannuation Funds in Australia	202
Koppers Australia	C14 - Wood Product Manufacturing in Australia	202
Volkswagen Financial Services	K62 - Finance in Australia	203
Baker & McKenzie	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	204
craveable brands	H45 - Food and Beverage Services in Australia	205
Toro Australia	C24 - Machinery and Equipment Manufacturing in Australia	205
EPSON	F34 - Machinery and Equipment Wholesaling in Australia	205
Brown-Forman Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	207
Independent Liquor Group (Suppliers)	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	208

Rentokil	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	208
Coty Australia	F37 - Other Goods Wholesaling in Australia	208
Allergan Australia	F37 - Other Goods Wholesaling in Australia	209
RELX Group	J54 - Publishing (except Internet and Music Publishing) in Australia	209
Tiffany & Co	G42 - Other Store-Based Retailing in Australia	209
Infigen	D26 - Electricity Supply in Australia	209
Bingo	D29 - Waste Collection, Treatment and Disposal Services in Australia	210
Leading Edge Group	F37 - Other Goods Wholesaling in Australia	210
Onsite Rental Group	L66 - Rental and Hiring Services (except Real Estate) in Australia	212
Forgacs Engineering	C23 - Transport Equipment Manufacturing in Australia	214
Tutt Bryant Group	E32 - Construction Services in Australia	214
Novo Nordisk Pharmaceuticals	F37 - Other Goods Wholesaling in Australia	215
West End Mazda	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	215
Charter Hall Group	L67 - Property Operators and Real Estate Services in Australia	217
LEGO Australia	F37 - Other Goods Wholesaling in Australia	217
NCMC	C11 - Food Product Manufacturing in Australia	217
Dentons	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	219
BevChain	I46 - Road Transport in Australia	220
Fujitsu General (Aust)	F34 - Machinery and Equipment Wholesaling in Australia	220
Gate Gourmet	H45 - Food and Beverage Services in Australia	220
Clark Equipment	C24 - Machinery and Equipment Manufacturing in Australia	220
Macquarie Telecom	J58 - Telecommunications Services in Australia	221
Zoetis Australia	F37 - Other Goods Wholesaling in Australia	222
Asics Oceania	F37 - Other Goods Wholesaling in Australia	223
Cover-More	K63 - Insurance and Superannuation Funds in Australia	223
Green's Foods	C11 - Food Product Manufacturing in Australia	224
Universal Music Australia	J55 - Motion Picture and Sound Recording Activities in Australia	226
Cater Care	H45 - Food and Beverage Services in Australia	227
SpeedCast International	J58 - Telecommunications Services in Australia	227
Wynyard Properties	L67 - Property Operators and Real Estate Services in Australia	228
Beam Global Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	229
Pro-Pac Packaging	C19 - Polymer Product and Rubber Product Manufacturing in Australia	229

SNP Security	O77 - Public Order, Safety and Regulatory Services in Australia	230
Fast Future Brands	G42 - Other Store-Based Retailing in Australia	231
NCR Australia	F34 - Machinery and Equipment Wholesaling in Australia	233
Lindt	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	233
Rubicor Group	N72 - Administrative Services in Australia	234
Nick Scali	G42 - Other Store-Based Retailing in Australia	234
Affinity Education Group	Q87 - Social Assistance Services in Australia	234
Konica Minolta Business Solutions	F34 - Machinery and Equipment Wholesaling in Australia	235
Sony Computer Entertainment Australia	F34 - Machinery and Equipment Wholesaling in Australia	236
Cordina Chicken Farms	C11 - Food Product Manufacturing in Australia	237
Sirtex Medical	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	237
Pinnacle Bakery & Integrated Ingredients	C11 - Food Product Manufacturing in Australia	237
Webjet	N72 - Administrative Services in Australia	238
Unisys Australia	M70 - Computer System Design and Related Services in Australia	238
Tyres4U	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	239
Du Pont	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	240
AUB Group	K64 - Auxiliary Finance and Insurance Services in Australia	240
Gerard Lighting	C24 - Machinery and Equipment Manufacturing in Australia	241
Frucor Suntory	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	241
Lowes-Manhattan	G42 - Other Store-Based Retailing in Australia	242
Chanel Australia	G42 - Other Store-Based Retailing in Australia	243
Spark Infrastructure	D26 - Electricity Supply in Australia	244
Hudson	N72 - Administrative Services in Australia	244
PAYCE	L67 - Property Operators and Real Estate Services in Australia	245
CMC Australia	F33 - Basic Material Wholesaling in Australia	245
Oakville Produce	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	248
Heartland Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	248
Cerebos Foods	C11 - Food Product Manufacturing in Australia	248

\$250m > \$500m

Ferrero Aust	C11 - Food Product Manufacturing in Australia	250
Ozsale	G42 - Other Store-Based Retailing in Australia	253
iNova Pharmaceuticals	F37 - Other Goods Wholesaling in Australia	253

HCL Australia Services	M70 - Computer System Design and Related Services in Australia	253
Hamilton Island Enterprises	H44 - Accommodation in Australia	253
Penske Power Systems	F34 - Machinery and Equipment Wholesaling in Australia	254
Jardine Lloyd Thompson	K64 - Auxiliary Finance and Insurance Services in Australia	254
Direct Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	255
Alsco	S95 - Personal and Other Services in Australia	256
Group Zara Australia	G42 - Other Store-Based Retailing in Australia	256
Fitness First	R91 - Sports and Recreation Activities in Australia	258
John Swire & Sons	I46 - Road Transport in Australia	258
Vitaco	C11 - Food Product Manufacturing in Australia	259
Joss Group	E30 - Building Construction in Australia	260
Wrigley Australia	C11 - Food Product Manufacturing in Australia	261
Cuscal	K62 - Finance in Australia	261
Virtus Health	Q85 - Medical and Other Health Care Services in Australia	261
Kennards Self Storage	I53 - Warehousing and Storage Services in Australia	263
Boston Scientific	F34 - Machinery and Equipment Wholesaling in Australia	264
Interpublic Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	264
State Street Australia	K64 - Auxiliary Finance and Insurance Services in Australia	265
Syngenta Australia	F33 - Basic Material Wholesaling in Australia	266
Credit Corp Group	N72 - Administrative Services in Australia	266
Freedom Foods Group	C11 - Food Product Manufacturing in Australia	266
Makita	F33 - Basic Material Wholesaling in Australia	266
Pinpoint	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	266
Estee Lauder	F37 - Other Goods Wholesaling in Australia	267
BT Australasia	J58 - Telecommunications Services in Australia	268
Sumitomo Australia	F33 - Basic Material Wholesaling in Australia	268
Alspec	F33 - Basic Material Wholesaling in Australia	270
Secure Parking	S95 - Personal and Other Services in Australia	270
Dell Australia	F34 - Machinery and Equipment Wholesaling in Australia	271
Geodis Wilson Australia	I52 - Transport Support Services in Australia	273

Delta Electricity	D26 - Electricity Supply in Australia	275
Webster	A01 - Agriculture in Australia	277
Louis Vuitton Australia	G42 - Other Store-Based Retailing in Australia	278
Toys "R" Us	G42 - Other Store-Based Retailing in Australia	278
Vittoria Food and Beverage	C11 - Food Product Manufacturing in Australia	281
McPherson's	F37 - Other Goods Wholesaling in Australia	281
REX	I49 - Air and Space Transport in Australia	282
ORIX	L66 - Rental and Hiring Services (except Real Estate) in Australia	283
Alcon Laboratories	F37 - Other Goods Wholesaling in Australia	284
Svitzer	I52 - Transport Support Services in Australia	286
Ainsworth Game Technology	C24 - Machinery and Equipment Manufacturing in Australia	286
H&M	G42 - Other Store-Based Retailing in Australia	288
WIN Corporation	J56 - Broadcasting (except Internet) in Australia	289
Volvo Car Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	291
Perfection Fresh Group	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	291
Gen Re Life Australia	K63 - Insurance and Superannuation Funds in Australia	293
APRA AMCOS	S95 - Personal and Other Services in Australia	293
sgfleet	L66 - Rental and Hiring Services (except Real Estate) in Australia	294
PharmaCare	F37 - Other Goods Wholesaling in Australia	298
Thorn Group	L66 - Rental and Hiring Services (except Real Estate) in Australia	299
Leda	L67 - Property Operators and Real Estate Services in Australia	299
Norton Rose Fulbright	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	303
True Alliance	F37 - Other Goods Wholesaling in Australia	303
Smith & Nephew	F34 - Machinery and Equipment Wholesaling in Australia	304
Masterton Group	E30 - Building Construction in Australia	304
Acer Computer Australia	C24 - Machinery and Equipment Manufacturing in Australia	305
Fuji Xerox Document Management Solutions	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	307
A W Edwards	E30 - Building Construction in Australia	308
Americold	I53 - Warehousing and Storage Services in Australia	308
JDE Professional	C11 - Food Product Manufacturing in Australia	309
Moet Hennessy Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	309

Valspar Australia	C25 - Furniture and Other Manufacturing in Australia	310
Hills	F34 - Machinery and Equipment Wholesaling in Australia	311
Yamaha Motor	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	313
Arup	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	313
Capgemini	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	315
Ashley Services Group	N72 - Administrative Services in Australia	317
Noni B	G42 - Other Store-Based Retailing in Australia	317
Bank of America Merrill Lynch	K64 - Auxiliary Finance and Insurance Services in Australia	317
Lilly	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	318
Hino Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	321
Charter Hall Retail REIT	L67 - Property Operators and Real Estate Services in Australia	322
Abbott Australasia	F34 - Machinery and Equipment Wholesaling in Australia	326
Retail Apparel Group	G42 - Other Store-Based Retailing in Australia	327
Helloworld	N72 - Administrative Services in Australia	327
amaysim	J58 - Telecommunications Services in Australia	329
Pickles Auctions	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	329
Amazon Corporate Services	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	329
Servcorp	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	330
Apotex Australia	F37 - Other Goods Wholesaling in Australia	330
Mainbrace Constructions	E30 - Building Construction in Australia	330
APN Outdoor Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	331
Study Group	P81 - Tertiary Education in Australia	333
Platinum Asset Management	K64 - Auxiliary Finance and Insurance Services in Australia	334
Boehringer Ingelheim	F37 - Other Goods Wholesaling in Australia	335
Port Waratah Coal	I52 - Transport Support Services in Australia	335
oOh!media	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	336
Bing Lee Electrics	G42 - Other Store-Based Retailing in Australia	337

Kennards Hire	L66 - Rental and Hiring Services (except Real Estate) in Australia	337
Magellan Financial Group Ltd	K64 - Auxiliary Finance and Insurance Services in Australia	339
Equifax	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	340
REMONDIS Australia	D29 - Waste Collection, Treatment and Disposal Services in Australia	340
Mitsubishi Electric	F34 - Machinery and Equipment Wholesaling in Australia	341
Amgen Australia	F37 - Other Goods Wholesaling in Australia	352
ComfortDelGro Cabcharge	I46 - Road Transport in Australia	355
Consolidated Press Holdings Pty Limited	K62 - Finance in Australia	356
ITOCHU Australia	F33 - Basic Material Wholesaling in Australia	356
Device Technologies Australia	F34 - Machinery and Equipment Wholesaling in Australia	357
Namoi Cotton	A05 - Agriculture, Forestry and Fishing Support Services in Australia	357
GE Healthcare Systems	F34 - Machinery and Equipment Wholesaling in Australia	358
Toyota Material Handling Australia	F34 - Machinery and Equipment Wholesaling in Australia	360
Thomson Reuters Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	361
Colliers International	L67 - Property Operators and Real Estate Services in Australia	362
Hoyts	J55 - Motion Picture and Sound Recording Activities in Australia	363
Tynan Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	364
Crown Lift Trucks	C24 - Machinery and Equipment Manufacturing in Australia	371
Ecolab	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	377
Sibelco Australia	B08 - Metal Ore Mining in Australia	378
IPMG	C16 - Printing (including the Reproduction of Recorded Media) in Australia	378
Rheem	C24 - Machinery and Equipment Manufacturing in Australia	379
Warner Bros Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	379
Schindler Lifts	E32 - Construction Services in Australia	381
Panasonic	F34 - Machinery and Equipment Wholesaling in Australia	383
Sime Darby Motors	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	386
Rivalea Australia	C11 - Food Product Manufacturing in Australia	388
Greenstone	K63 - Insurance and Superannuation Funds in Australia	399
Finite Group	N72 - Administrative Services in Australia	400
Bayer Cropscience	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	402
Independent Liquor Group Distribution	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	402
Mylan Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	405

Ricoh Australia	F34 - Machinery and Equipment Wholesaling in Australia	407
CBHS Health Fund	K63 - Insurance and Superannuation Funds in Australia	407
Talent International	N72 - Administrative Services in Australia	408
Winning Appliances	G42 - Other Store-Based Retailing in Australia	408
Abacus Property Group	L67 - Property Operators and Real Estate Services in Australia	409
Covidien	F34 - Machinery and Equipment Wholesaling in Australia	409
Tech Data Advanced Solutions	M70 - Computer System Design and Related Services in Australia	411
Westcon-Comstor	F34 - Machinery and Equipment Wholesaling in Australia	411
Ashurst	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	413
Ateco	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	414
Philips Electronics	F34 - Machinery and Equipment Wholesaling in Australia	414
Aliaxis	C19 - Polymer Product and Rubber Product Manufacturing in Australia	415
PayPal Australia	K62 - Finance in Australia	419
Fisher & Paykel Australia	F34 - Machinery and Equipment Wholesaling in Australia	421
Stowe Australia	E32 - Construction Services in Australia	422
Kellogg's Australia	C11 - Food Product Manufacturing in Australia	423
Motus Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	424
SCA Property Group	L67 - Property Operators and Real Estate Services in Australia	424
Clearview Wealth	K63 - Insurance and Superannuation Funds in Australia	424
Mulpha Australia	L67 - Property Operators and Real Estate Services in Australia	424
Capral Aluminium	C21 - Primary Metal and Metal Product Manufacturing in Australia	425
Colgate-Palmolive	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	426
Chubb Insurance	K63 - Insurance and Superannuation Funds in Australia	434
Broadcast Australia	J56 - Broadcasting (except Internet) in Australia	435
Salmat	M70 - Computer System Design and Related Services in Australia	437
DHL Express	I51 - Postal and Courier Pick-up and Delivery Services in Australia	438
Sony Australia	F34 - Machinery and Equipment Wholesaling in Australia	440
Jones Lang LaSalle	L67 - Property Operators and Real Estate Services in Australia	443
Avant Mutual Group	K63 - Insurance and Superannuation Funds in Australia	447
Allegis Group	N72 - Administrative Services in Australia	448
Clayton Utz	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	449

Credit Suisse (Australia)	K64 - Auxiliary Finance and Insurance Services in Australia	452
3M Australia	F33 - Basic Material Wholesaling in Australia	452
Citigroup Global Markets	K64 - Auxiliary Finance and Insurance Services in Australia	455
MinterEllison	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	456
BGIS Australia	L67 - Property Operators and Real Estate Services in Australia	463
King & Wood Mallesons	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	463
Twynam Agricultural Group	A01 - Agriculture in Australia	465
Wormald & ADT Australia	E32 - Construction Services in Australia	465
ABC Tissue	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	467
HealtheCare	Q84 - Hospitals in Australia	468
Procter & Gamble	F37 - Other Goods Wholesaling in Australia	469
Optiver Australia	K62 - Finance in Australia	473
MSS Security	O77 - Public Order, Safety and Regulatory Services in Australia	478
InvoCare	S95 - Personal and Other Services in Australia	485
Datacom Australia Holdings	M70 - Computer System Design and Related Services in Australia	486
Calibre Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	489
FlexiGroup	K62 - Finance in Australia	490
Pfizer Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	491
Buildcorp Group	E30 - Building Construction in Australia	492
BSA	E32 - Construction Services in Australia	493
UBS Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	496
KONE Holdings (Australia)	E32 - Construction Services in Australia	497
BT Investment Management	K64 - Auxiliary Finance and Insurance Services in Australia	498

\$500m > \$1b

Ardent Leisure Group	R91 - Sports and Recreation Activities in Australia	500
IVE	C16 - Printing (including the Reproduction of Recorded Media) in Australia	501
SHAPE	E30 - Building Construction in Australia	503
Valmont Group Holdings	C21 - Primary Metal and Metal Product Manufacturing in Australia	503
Casella Family Brands	C12 - Beverage and Tobacco Product Manufacturing in Australia	507

Federal Hotels Group	R92 - Gambling Activities in Australia	513
Steadfast	K64 - Auxiliary Finance and Insurance Services in Australia	520
Perpetual	K64 - Auxiliary Finance and Insurance Services in Australia	521
CBRE	L67 - Property Operators and Real Estate Services in Australia	524
Allens Linklaters	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	525
Here There & Everywhere	J56 - Broadcasting (except Internet) in Australia	530
Sanwa	F33 - Basic Material Wholesaling in Australia	536
Prysmian Australia	C24 - Machinery and Equipment Manufacturing in Australia	538
Walker Group	L67 - Property Operators and Real Estate Services in Australia	539
Prouds Jewellers	G42 - Other Store-Based Retailing in Australia	543
DP World Australia	I52 - Transport Support Services in Australia	544
Redox	F33 - Basic Material Wholesaling in Australia	546
Fletcher International Exports	C11 - Food Product Manufacturing in Australia	547
Fantastic	G42 - Other Store-Based Retailing in Australia	548
Rawson Group	E30 - Building Construction in Australia	548
a2 Milk	C11 - Food Product Manufacturing in Australia	550
Diageo Australia	C12 - Beverage and Tobacco Product Manufacturing in Australia	552
Daikin Australia	C24 - Machinery and Equipment Manufacturing in Australia	552
Investa Office Fund	L67 - Property Operators and Real Estate Services in Australia	553
Norco Co-op	C11 - Food Product Manufacturing in Australia	556
Sekisui House Australia	E30 - Building Construction in Australia	557
Coffey International	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	559
Newcastle Coal Infrastructure Group	I52 - Transport Support Services in Australia	564
SAI Global	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	567
Marubeni Australia	F33 - Basic Material Wholesaling in Australia	571
Pernod Ricard Winemakers	C12 - Beverage and Tobacco Product Manufacturing in Australia	572
Norske Skog Industries Australia	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	579
Opal Aged Care	Q86 - Residential Care Services in Australia	581
Weir Group (Australian Holdings)	C24 - Machinery and Equipment Manufacturing in Australia	584
Atlas Copco	F34 - Machinery and Equipment Wholesaling in Australia	591

Eclipx Group	L66 - Rental and Hiring Services (except Real Estate) in Australia	605
Breville Group	F34 - Machinery and Equipment Wholesaling in Australia	607
Atlassian	M70 - Computer System Design and Related Services in Australia	611
Avis Australia	L66 - Rental and Hiring Services (except Real Estate) in Australia	612
Aspen Asia Pacific	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	615
Roche Products	F37 - Other Goods Wholesaling in Australia	615
Distribution Central	M70 - Computer System Design and Related Services in Australia	619
DB Schenker	I52 - Transport Support Services in Australia	625
Pfizer Consumer Healthcare	F37 - Other Goods Wholesaling in Australia	632
Accent Group Limited	G42 - Other Store-Based Retailing in Australia	636
RGF Staffing Melbourne One	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	637
Baxter Healthcare	C24 - Machinery and Equipment Manufacturing in Australia	638
Herbert Smith Freehills	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	643
icare	K63 - Insurance and Superannuation Funds in Australia	647
I-MED Radiology Network	Q85 - Medical and Other Health Care Services in Australia	647
Aveo Group	L67 - Property Operators and Real Estate Services in Australia	650
Genworth Australia	K63 - Insurance and Superannuation Funds in Australia	657
Ten Network	J56 - Broadcasting (except Internet) in Australia	662
Freedom Group	G42 - Other Store-Based Retailing in Australia	663
Accor Asia Pacific	H44 - Accommodation in Australia	665
Huawei	F34 - Machinery and Equipment Wholesaling in Australia	675
Pepper	K62 - Finance in Australia	685
Honeywell	F34 - Machinery and Equipment Wholesaling in Australia	688
Yum! Restaurants Australia	H45 - Food and Beverage Services in Australia	688
Blackmores	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	694
Merck Sharp & Dohme (Australia)	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	694
Keolis Downer	I46 - Road Transport in Australia	695
JELD-WEN Australia	C14 - Wood Product Manufacturing in Australia	695
Bright Food Group	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	700
ISS Facility Services Australia	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	702
Alto Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	703

Randstad Australia	N72 - Administrative Services in Australia	708
DXC Technology	M70 - Computer System Design and Related Services in Australia	713
LG Electronics	F34 - Machinery and Equipment Wholesaling in Australia	716
Aon Corporation	K64 - Auxiliary Finance and Insurance Services in Australia	721
Airbus Australia	C23 - Transport Equipment Manufacturing in Australia	727
Bayer Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	733
Lenovo	F34 - Machinery and Equipment Wholesaling in Australia	734
Marsh Mercer Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	736
Manpower Services	N72 - Administrative Services in Australia	740
Deutsche Bank	K62 - Finance in Australia	747
Chubb	K63 - Insurance and Superannuation Funds in Australia	752
Rexel Holdings Australia	F34 - Machinery and Equipment Wholesaling in Australia	753
J P Morgan Australia Group	K62 - Finance in Australia	763
Fuji Xerox Australia	F34 - Machinery and Equipment Wholesaling in Australia	778
Bradken	C24 - Machinery and Equipment Manufacturing in Australia	781
Link Market Services	K64 - Auxiliary Finance and Insurance Services in Australia	786
Bindaree Beef Group	C11 - Food Product Manufacturing in Australia	799
Sanofi-Aventis Australia	F37 - Other Goods Wholesaling in Australia	809
Specialty Fashion Group	G42 - Other Store-Based Retailing in Australia	809
Imperial Tobacco Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	820
Rabobank Australia	K62 - Finance in Australia	823
Novartis Australia	F37 - Other Goods Wholesaling in Australia	824
Recall	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	832
Winc	F37 - Other Goods Wholesaling in Australia	833
Chubb United Technologies	E32 - Construction Services in Australia	833
ABB Group	C24 - Machinery and Equipment Manufacturing in Australia	838
Goodyear	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	838
Electrolux Home Products	F34 - Machinery and Equipment Wholesaling in Australia	841
CNH Industrial Australia	F34 - Machinery and Equipment Wholesaling in Australia	843
Brickworks	C20 - Non-Metallic Mineral Product Manufacturing in Australia	844
MetLife Insurance	K63 - Insurance and Superannuation Funds in Australia	845
Canon	F34 - Machinery and Equipment Wholesaling in Australia	862

Alcatel-Lucent	J58 - Telecommunications Services in Australia	867
Centennial Coal	B06 - Coal Mining in Australia	880
Luxottica	Q85 - Medical and Other Health Care Services in Australia	882
TransGrid	D26 - Electricity Supply in Australia	887
Reckitt Benckiser Healthcare Australia	F37 - Other Goods Wholesaling in Australia	894
NH Foods Australia (NHA)	C11 - Food Product Manufacturing in Australia	899
Hitachi Construction Machinery	F34 - Machinery and Equipment Wholesaling in Australia	912
Coates Hire	L66 - Rental and Hiring Services (except Real Estate) in Australia	917
WPP AUNZ	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	926
ASX	K64 - Auxiliary Finance and Insurance Services in Australia	932
SAP Australia	F34 - Machinery and Equipment Wholesaling in Australia	940
American Express Australia	K64 - Auxiliary Finance and Insurance Services in Australia	982
Frasers Property Australia	E30 - Building Construction in Australia	986

> \$1b		
Kimberly-Clark Pacific Holdings	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	1,012
Richard Crookes Constructions	E30 - Building Construction in Australia	1,030
Built	E30 - Building Construction in Australia	1,032
AstraZeneca	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,034
Microsoft	F34 - Machinery and Equipment Wholesaling in Australia	1,052
BOC	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,053
Suttons Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	1,055
PMP	C16 - Printing (including the Reproduction of Recorded Media) in Australia	1,058
Arnotts	C11 - Food Product Manufacturing in Australia	1,069
AIG Australia	K63 - Insurance and Superannuation Funds in Australia	1,069
ADCO Constructions	E30 - Building Construction in Australia	1,070
SunRice	C11 - Food Product Manufacturing in Australia	1,113
Serco Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,114
Schneider Electric	F34 - Machinery and Equipment Wholesaling in Australia	1,117
Fujitsu Australia	M70 - Computer System Design and Related Services in Australia	1,130
Veolia Environmental Services	D29 - Waste Collection, Treatment and Disposal Services in Australia	1,131

Washington H Soul Pattinson	K62 - Finance in Australia	1,132
Google Australia	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	1,146
Best & Less	G42 - Other Store-Based Retailing in Australia	1,162
Komatsu Marketing	F34 - Machinery and Equipment Wholesaling in Australia	1,164
BB Retail Capital	L67 - Property Operators and Real Estate Services in Australia	1,170
GPT Group	L67 - Property Operators and Real Estate Services in Australia	1,173
Dicker Data	F34 - Machinery and Equipment Wholesaling in Australia	1,186
Jaguar Land Rover Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,195
Dimension Data	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	1,210
Oracle	M70 - Computer System Design and Related Services in Australia	1,216
IKEA	G42 - Other Store-Based Retailing in Australia	1,229
Thales Australia	C23 - Transport Equipment Manufacturing in Australia	1,230
Audi Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,232
Bega Cheese	C11 - Food Product Manufacturing in Australia	1,234
Nine Entertainment Co	J56 - Broadcasting (except Internet) in Australia	1,245
Chandler Macleod Group	N72 - Administrative Services in Australia	1,252
Yancoal Australia	B06 - Coal Mining in Australia	1,254
CH2	F37 - Other Goods Wholesaling in Australia	1,258
Cochlear	C24 - Machinery and Equipment Manufacturing in Australia	1,259
TNT Australia	I51 - Postal and Courier Pick-up and Delivery Services in Australia	1,279
Event Hospitality & Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	1,294
Oil Search	B07 - Oil and Gas Extraction in Australia	1,301
Suez	D29 - Waste Collection, Treatment and Disposal Services in Australia	1,314
Compass Group	H45 - Food and Beverage Services in Australia	1,316
Johnson & Johnson	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,317
Dick Smith	G42 - Other Store-Based Retailing in Australia	1,321
Endeavour Energy	D26 - Electricity Supply in Australia	1,330
Toyota Finance Australia	K62 - Finance in Australia	1,350
HSBC Australia	K62 - Finance in Australia	1,357
Sydney Airport	I52 - Transport Support Services in Australia	1,373
Competitive Foods	H45 - Food and Beverage Services in Australia	1,378

Nuplex Industries	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,391
Laing O'Rourke Australia	E30 - Building Construction in Australia	1,406
DEXUS Property Group	L67 - Property Operators and Real Estate Services in Australia	1,450
Alinta Energy	D26 - Electricity Supply in Australia	1,450
HP PPS Australia	F34 - Machinery and Equipment Wholesaling in Australia	1,462
Boeing Australia	C23 - Transport Equipment Manufacturing in Australia	1,476
Peter Warren Automotive Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	1,480
Evolution Mining	B08 - Metal Ore Mining in Australia	1,482
Nippon Steel & Sumitomo Metal Australia	B06 - Coal Mining in Australia	1,483
KPMG	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,500
Manildra Group	C11 - Food Product Manufacturing in Australia	1,500
Citi	K62 - Finance in Australia	1,505
Baiada Poultry	C11 - Food Product Manufacturing in Australia	1,521
Essential Energy	D26 - Electricity Supply in Australia	1,534
Qube Holdings	I52 - Transport Support Services in Australia	1,537
Holcim Australia	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,547
Costco	G41 - Food Retailing in Australia	1,597
EY	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,630
DUET	D27 - Gas Supply in Australia	1,638
Unilever Australia	C11 - Food Product Manufacturing in Australia	1,648
McDonald's	H45 - Food and Beverage Services in Australia	1,658
Westfield Corporation	L67 - Property Operators and Real Estate Services in Australia	1,666
Hannover Life Re	K63 - Insurance and Superannuation Funds in Australia	1,691
GHD Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,715
Munich Re	K63 - Insurance and Superannuation Funds in Australia	1,721
Fairfax Media	J54 - Publishing (except Internet and Music Publishing) in Australia	1,749
Deloitte Touche Tohmatsu	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,760
Zurich Financial Services	K63 - Insurance and Superannuation Funds in Australia	1,764
Whitehaven Coal	B06 - Coal Mining in Australia	1,775

British American Tobacco Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	1,805
Accenture Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,810
Swiss Re Life & Health	K63 - Insurance and Superannuation Funds in Australia	1,827
Ruralco	F33 - Basic Material Wholesaling in Australia	1,827
Hanson Australia Holdings	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,871
Cisco Systems	F34 - Machinery and Equipment Wholesaling in Australia	1,887
UGL	E31 - Heavy and Civil Engineering Construction in Australia	1,949
Hays Specialist Recruitment	N72 - Administrative Services in Australia	1,954
James Hardie Industries	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,964
MM Electrical Merchandising	C21 - Primary Metal and Metal Product Manufacturing in Australia	1,974
ResMed Holdings	C24 - Machinery and Equipment Manufacturing in Australia	1,996
Volkswagen Group Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,000
ITOCHU Minerals & Energy of Australia	B08 - Metal Ore Mining in Australia	2,003
Ingram Micro Holdings Australia	F34 - Machinery and Equipment Wholesaling in Australia	2,003
Goodman Group	L67 - Property Operators and Real Estate Services in Australia	2,009
Goodman Fielder	C11 - Food Product Manufacturing in Australia	2,014
ING Direct	K62 - Finance in Australia	2,021
NIB Holdings	K63 - Insurance and Superannuation Funds in Australia	2,055
Travelex	K62 - Finance in Australia	2,077
PwC Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	2,120
TAL Dai-ichi Life Australia	K63 - Insurance and Superannuation Funds in Australia	2,138
Hewlett Packard Enterprise (HPE)	F34 - Machinery and Equipment Wholesaling in Australia	2,161
Hyundai Motor Company Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,204
George Weston Foods	C11 - Food Product Manufacturing in Australia	2,218
Nestle	C11 - Food Product Manufacturing in Australia	2,227
APA Group	I50 - Other Transport in Australia	2,305
Samsung Electronics Australia	F34 - Machinery and Equipment Wholesaling in Australia	2,356
Ingham's	C11 - Food Product Manufacturing in Australia	2,438
Aristocrat Leisure	C24 - Machinery and Equipment Manufacturing in Australia	2,464
Seven Group	F34 - Machinery and Equipment Wholesaling in Australia	2,477
Inghams	C11 - Food Product Manufacturing in Australia	2,480

CSR	C20 - Non-Metallic Mineral Product Manufacturing in Australia	2,502
Inchcape Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,516
HCF	K63 - Insurance and Superannuation Funds in Australia	2,528
TPG	J58 - Telecommunications Services in Australia	2,541
David Jones	G42 - Other Store-Based Retailing in Australia	2,622
Ausgrid	D26 - Electricity Supply in Australia	2,680
Meriton	E30 - Building Construction in Australia	2,765
Mirvac	E30 - Building Construction in Australia	2,874
Bidfood	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	3,006
Stockland	L67 - Property Operators and Real Estate Services in Australia	3,163
Harvey Norman	G42 - Other Store-Based Retailing in Australia	3,170
News Australia Holdings	J54 - Publishing (except Internet and Music Publishing) in Australia	3,186
Foxtel	J56 - Broadcasting (except Internet) in Australia	3,200
Challenger	K64 - Auxiliary Finance and Insurance Services in Australia	3,322
Vodafone Hutchison Australia	J58 - Telecommunications Services in Australia	3,345
IBM A/NZ Holdings	M70 - Computer System Design and Related Services in Australia	3,498
Glencore Grain	F33 - Basic Material Wholesaling in Australia	3,580
Glencore	B08 - Metal Ore Mining in Australia	3,599
Broadspectrum	E32 - Construction Services in Australia	3,697
API	F37 - Other Goods Wholesaling in Australia	4,068
Scentre Group	L67 - Property Operators and Real Estate Services in Australia	4,103
Boral	C20 - Non-Metallic Mineral Product Manufacturing in Australia	4,308
Glencore Coal Investments Australia	B06 - Coal Mining in Australia	4,557
GrainCorp	F33 - Basic Material Wholesaling in Australia	4,669
Lion Nathan National Foods	C12 - Beverage and Tobacco Product Manufacturing in Australia	4,902
Sonic Healthcare	Q85 - Medical and Other Health Care Services in Australia	5,122
Sims Metal Management	C21 - Primary Metal and Metal Product Manufacturing in Australia	5,137
WorleyParsons	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	5,221
Brambles	L66 - Rental and Hiring Services (except Real Estate) in Australia	5,230
Coca-Cola Amatil	C12 - Beverage and Tobacco Product Manufacturing in Australia	5,253
Allianz Australia	K63 - Insurance and Superannuation Funds in Australia	6,026
Downer	E31 - Heavy and Civil Engineering Construction in Australia	7,302

ALDI Stores	G41 - Food Retailing in Australia	7,500
Apple	F34 - Machinery and Equipment Wholesaling in Australia	8,172
SingTel Optus	J58 - Telecommunications Services in Australia	8,585
Ramsay Health Care	Q84 - Hospitals in Australia	8,707
Glencore Operations Australia	B08 - Metal Ore Mining in Australia	10,941
CIMIC Group	E30 - Building Construction in Australia	11,119
AGL	D26 - Electricity Supply in Australia	12,597
Macquarie Group	K64 - Auxiliary Finance and Insurance Services in Australia	13,266
Origin Energy	D26 - Electricity Supply in Australia	14,057
Metcash	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	14,229
AMP	K63 - Insurance and Superannuation Funds in Australia	14,771
Qantas	I49 - Air and Space Transport in Australia	16,146
IAG	K63 - Insurance and Superannuation Funds in Australia	16,495
Lendlease Group	E30 - Building Construction in Australia	16,918
Caltex	C17 - Petroleum and Coal Product Manufacturing in Australia	17,942
QBE Insurance Group	K63 - Insurance and Superannuation Funds in Australia	18,041
Westpac	K62 - Finance in Australia	37,518
Commonwealth Bank	K62 - Finance in Australia	44,949
Woolworths	G41 - Food Retailing in Australia	55,921

Sources: IBISWorld, Top 2000, February 2018; InDaily, SA's top 100 companies, September 2017; InvestSMART, February 2018

Non-exhaustive list of Queensland businesses with turnover above \$50 million**Attachment E**

Company Name	Industry	Revenue (\$m)
\$50m > \$100m		
EML Payments Limited	Consumer Finance	56
Blue Sky Alternative Investments Limited	Diversified Capital Markets	63
National Veterinary Care Ltd	Health Care Services	67
RPMGlobal	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	75
Buderim Group	C11 - Food Product Manufacturing in Australia	75
esri Australia	M70 - Computer System Design and Related Services in Australia	76
Highway Auto Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	80
LogiCamms	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	81
DHP Holdings	A01 - Agriculture in Australia	82
Cellnet	F34 - Machinery and Equipment Wholesaling in Australia	83
Assure Programs	N72 - Administrative Services in Australia	85
Casinos Austria International	R92 - Gambling Activities in Australia	87
GBST Holdings Limited	Data Processing & Outsourced Services	88
Zicom Group Limited	Industrial Machinery	88
Wallace Bishop Group	G42 - Other Store-Based Retailing in Australia	89
TerryWhite Chemmart	G42 - Other Store-Based Retailing in Australia	91
Trelleborg Holdings Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	93
A Raptis & Sons	A04 - Fishing, Hunting and Trapping in Australia	98
\$100m > \$250m		
J & P Richardson	E32 - Construction Services in Australia	106
Ullrich Aluminium	F33 - Basic Material Wholesaling in Australia	111
Grand Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	111
Orionstone	L66 - Rental and Hiring Services (except Real Estate) in Australia	115

Herron Todd White	L67 - Property Operators and Real Estate Services in Australia	119
AECOM	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	122
Tamawood	E30 - Building Construction in Australia	123
NEXTDC	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	124
Mastermyne Group	B10 - Exploration and Other Mining Support Services in Australia	124
Greyhound Australia	I46 - Road Transport in Australia	129
Arcpac Garage Doors	C21 - Primary Metal and Metal Product Manufacturing in Australia	130
Loan Market	K64 - Auxiliary Finance and Insurance Services in Australia	131
Pacific Motor Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	133
Collection House	N72 - Administrative Services in Australia	133
InterGen Energy Holdings	D26 - Electricity Supply in Australia	133
Madill Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	134
McNab Constructions	E30 - Building Construction in Australia	135
Capilano Honey	C11 - Food Product Manufacturing in Australia	135
Auswide Bank	K62 - Finance in Australia	136
J M Kelly Builders	E30 - Building Construction in Australia	142
Sunstate Cement	C20 - Non-Metallic Mineral Product Manufacturing in Australia	144
Coral Homes	E30 - Building Construction in Australia	148
YFG Shopping Centres	L67 - Property Operators and Real Estate Services in Australia	152
SPAR Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	154
Consolidated Pastoral Company	A01 - Agriculture in Australia	155
Queensland Airports Limited (QAL)	I52 - Transport Support Services in Australia	157
Morris Corporation	H45 - Food and Beverage Services in Australia	160
AWX Group	N72 - Administrative Services in Australia	162
Sealy of Australia	C25 - Furniture and Other Manufacturing in Australia	163
Shine Corporate	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	165
Chesterfield Australia	F34 - Machinery and Equipment Wholesaling in Australia	167
Aeris Resources	B08 - Metal Ore Mining in Australia	170
Terex Australia	C24 - Machinery and Equipment Manufacturing in Australia	180

Premium Funding	K62 - Finance in Australia	190
Dalrymple Bay Coal Terminal Pty Ltd	I52 - Transport Support Services in Australia	192
Nolan Meats	C11 - Food Product Manufacturing in Australia	193
Hatch	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	194
Devine	E30 - Building Construction in Australia	194
Lorna Jane	G42 - Other Store-Based Retailing in Australia	195
Bruce Lynton Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	198
Westpoint Autos	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	199
EGR Group	C23 - Transport Equipment Manufacturing in Australia	200
MPC Group	E31 - Heavy and Civil Engineering Construction in Australia	201
Steelforce	C21 - Primary Metal and Metal Product Manufacturing in Australia	202
Keema Automotive Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	203
Alliance Airlines	I49 - Air and Space Transport in Australia	203
Wagners	C20 - Non-Metallic Mineral Product Manufacturing in Australia	204
Carpet Call	F37 - Other Goods Wholesaling in Australia	206
Tully Sugar	C11 - Food Product Manufacturing in Australia	207
SunPork	A01 - Agriculture in Australia	212
Golden Cockerel	C11 - Food Product Manufacturing in Australia	213
Dynamic Supplies	F34 - Machinery and Equipment Wholesaling in Australia	215
One Harvest	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	227
Austin Engineering	C24 - Machinery and Equipment Manufacturing in Australia	234
SurfStitch Group	G42 - Other Store-Based Retailing in Australia	238
Oaks Hotels & Resorts	H44 - Accommodation in Australia	239
Goodline	E31 - Heavy and Civil Engineering Construction in Australia	241
Bundaberg Sugar	C11 - Food Product Manufacturing in Australia	246
Linc Energy	B07 - Oil and Gas Extraction in Australia	247
Pacific Petroleum	F33 - Basic Material Wholesaling in Australia	248
\$250m > \$500m		
BDO	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	250

Ausenco	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	253
Century Yuasa	C24 - Machinery and Equipment Manufacturing in Australia	254
V.I.P. Petfoods	C11 - Food Product Manufacturing in Australia	262
Onterran	E30 - Building Construction in Australia	266
Technology One	M70 - Computer System Design and Related Services in Australia	273
OSI International Foods	C11 - Food Product Manufacturing in Australia	281
Silver Chef	L66 - Rental and Hiring Services (except Real Estate) in Australia	286
Ausco Modular	C22 - Fabricated Metal Product Manufacturing in Australia	294
FLSmith	F34 - Machinery and Equipment Wholesaling in Australia	308
LDC Enterprises Australia	F33 - Basic Material Wholesaling in Australia	309
Arrow Energy	B07 - Oil and Gas Extraction in Australia	314
ATCO Structures	E30 - Building Construction in Australia	323
Vanderfield	S94 - Repair and Maintenance in Australia	324
Mort & Co	A01 - Agriculture in Australia	326
Corporate Travel Management	N72 - Administrative Services in Australia	326
Sunny Queen Farms	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	336
Lindsay Australia	I46 - Road Transport in Australia	338
Port of Brisbane	I52 - Transport Support Services in Australia	347
Firstmac	K62 - Finance in Australia	350
Retail Food Group	H45 - Food and Beverage Services in Australia	355
Hyne Timber	C14 - Wood Product Manufacturing in Australia	356
MSF Sugar	C11 - Food Product Manufacturing in Australia	356
WDS	E31 - Heavy and Civil Engineering Construction in Australia	369
Golding Group	E31 - Heavy and Civil Engineering Construction in Australia	370
Villa World	E30 - Building Construction in Australia	392
Provet	F34 - Machinery and Equipment Wholesaling in Australia	394
Sunland Group	E30 - Building Construction in Australia	406
Heritage Bank	K62 - Finance in Australia	406
Cement Australia	C20 - Non-Metallic Mineral Product Manufacturing in Australia	431
Seymour Whyte	E31 - Heavy and Civil Engineering Construction in Australia	433
G James Australia	C22 - Fabricated Metal Product Manufacturing in Australia	435
GWA Group	C20 - Non-Metallic Mineral Product Manufacturing in Australia	447

MAX Solutions	N72 - Administrative Services in Australia	449
Palladium Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	463
Cromwell Property Group	L67 - Property Operators and Real Estate Services in Australia	470
Bolton Clarke	Q86 - Residential Care Services in Australia	472
Pickerings Auto Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	476
Riverina Australia	C11 - Food Product Manufacturing in Australia	478

\$500m > \$1b		
Mackay Sugar	C11 - Food Product Manufacturing in Australia	500
Motorama Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	529
Joy Global	C24 - Machinery and Equipment Manufacturing in Australia	539
QNI Resources	C21 - Primary Metal and Metal Product Manufacturing in Australia	541
AECOM Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	555
Penske Transportation Group International	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	575
Sun Metals	C21 - Primary Metal and Metal Product Manufacturing in Australia	579
Michael Hill International	G42 - Other Store-Based Retailing in Australia	585
Collins Foods	H45 - Food and Beverage Services in Australia	636
Vita Group	J58 - Telecommunications Services in Australia	687
Mantra Group	H44 - Accommodation in Australia	690
J.J. Richards & Sons	D29 - Waste Collection, Treatment and Disposal Services in Australia	699
PanAust	B08 - Metal Ore Mining in Australia	704
Brisbane Airport	I52 - Transport Support Services in Australia	717
AACo	C11 - Food Product Manufacturing in Australia	755
Kilcoy Pastoral Company	C11 - Food Product Manufacturing in Australia	768
Sandvik Mining and Sandvik Construction	F34 - Machinery and Equipment Wholesaling in Australia	768
G8 Education	Q87 - Social Assistance Services in Australia	779
Greencross	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	818
BBQSAM	G42 - Other Store-Based Retailing in Australia	833
Youi	K63 - Insurance and Superannuation Funds in Australia	851
QGC	B10 - Exploration and Other Mining Support Services in Australia	859

Freedom Fuels	G40 - Fuel Retailing in Australia	863
New Hope Corporation	B06 - Coal Mining in Australia	875
EB Games	G42 - Other Store-Based Retailing in Australia	876
Tatts Group	R92 - Gambling Activities in Australia	888
WorkPac Group	N72 - Administrative Services in Australia	906
Goodstart Early Learning	Q87 - Social Assistance Services in Australia	961
Billabong	F37 - Other Goods Wholesaling in Australia	983

> \$1b		
John Deere	F34 - Machinery and Equipment Wholesaling in Australia	1,011
Domino's Pizza	H45 - Food and Beverage Services in Australia	1,092
Data#3	M70 - Computer System Design and Related Services in Australia	1,098
BMD Group	E30 - Building Construction in Australia	1,105
Watpac	E30 - Building Construction in Australia	1,114
Idemitsu Australia Resources	B06 - Coal Mining in Australia	1,138
Cardno	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,185
Volvo Group Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,243
ALS	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,276
JK International	F33 - Basic Material Wholesaling in Australia	1,423
Mitsui Coal	B06 - Coal Mining in Australia	1,472
Hastings Deering Group	F34 - Machinery and Equipment Wholesaling in Australia	1,664
Parmalat Australia	C11 - Food Product Manufacturing in Australia	1,806
Wilmar Sugar	C11 - Food Product Manufacturing in Australia	2,093
Bechtel Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	2,117
Puma Energy	G40 - Fuel Retailing in Australia	2,145
Peabody Energy	B06 - Coal Mining in Australia	2,159
Queensland Sugar	F33 - Basic Material Wholesaling in Australia	2,160
Bank of Queensland	K62 - Finance in Australia	2,223
Teys Australia - A Cargill Joint Venture	C11 - Food Product Manufacturing in Australia	2,323
Hutchies	E30 - Building Construction in Australia	2,332

The Star Entertainment Group	R92 - Gambling Activities in Australia	2,346
Super Retail Group	G42 - Other Store-Based Retailing in Australia	2,469
Flight Centre	N72 - Administrative Services in Australia	2,679
Anglo American Australia	B06 - Coal Mining in Australia	2,756
ERM Power	D26 - Electricity Supply in Australia	3,168
Aurizon	I47 - Rail Transport in Australia	3,455
Olam Investments Australia	A01 - Agriculture in Australia	3,729
A P Eagers	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	3,838
JBS Australia	C11 - Food Product Manufacturing in Australia	4,569
Virgin Australia	I49 - Air and Space Transport in Australia	5,064
JBS	C11 - Food Product Manufacturing in Australia	5,662
Mitsubishi Development	B06 - Coal Mining in Australia	7,937
Suncorp Group	K63 - Insurance and Superannuation Funds in Australia	17,395

Sources: IBISWorld, Top 2000, February 2018; InDaily, SA's top 100 companies, September 2017; InvestSMART, February 2018

Non-exhaustive list of SA businesses with turnover above \$50 million**Attachment E**

Company Name	Industry	Revenue (\$m)
\$50m > \$100m		
Academy Services Pty Ltd	Commercial cleaning and property services	56
A Noble & Son Limited	Lifting & rigging equipment	58
AE Haigh Pty Ltd	Chocolate manufacturer	59
Angove's Pty Ltd	Winemaker	59
CCW Co-operative Limited	Winegrape growing	63
Ellex Medical Lasers Limited	Medical technology	72
SAGE Group Holdings Ltd	Electrical engineering and automation	72
Finsbury Green Pty Ltd	Printing and logistics	79
Sundance Energy Australia Limited	Oil and gas	89
Galipo	Food retailing	92
GM Hotels	H44 - Accommodation in Australia	92
Gerard Corporation	F37 - Other Goods Wholesaling in Australia	93
Safcol	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	96

\$100m > \$250m		
HomeStart Finance	K62 - Finance in Australia	109
Legend Corporation	F34 - Machinery and Equipment Wholesaling in Australia	111
Home Australia	E30 - Building Construction in Australia	111
Hillgrove Resources	B08 - Metal Ore Mining in Australia	115
Michell Wool	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	116
Saab Australia	C23 - Transport Equipment Manufacturing in Australia	118
Grundfos Pumps	C24 - Machinery and Equipment Manufacturing in Australia	124
RM Williams	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	127
L H Perry & Sons	F33 - Basic Material Wholesaling in Australia	128
Tenneco	C23 - Transport Equipment Manufacturing in Australia	136

Maughan Thiem	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	136
Discovery Parks	H44 - Accommodation in Australia	140
SMR Automotive Australia	C23 - Transport Equipment Manufacturing in Australia	143
Samuel Smith & Son	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	147
E&A Limited	E31 - Heavy and Civil Engineering Construction in Australia	148
Weeks Group	C22 - Fabricated Metal Product Manufacturing in Australia	157
Mossop Construction & Interiors	E30 - Building Construction in Australia	160
Sealink Travel Group	I48 - Water Transport in Australia	201
Ensign Energy Services	B10 - Exploration and Other Mining Support Services in Australia	208
Adelaide Airport	I52 - Transport Support Services in Australia	210
Arrowcrest Group	C23 - Transport Equipment Manufacturing in Australia	216
Codan	C24 - Machinery and Equipment Manufacturing in Australia	226
Australian Vintage	C12 - Beverage and Tobacco Product Manufacturing in Australia	231
Sarah Group	E30 - Building Construction in Australia	234
Argo Investments	K62 - Finance in Australia	234
Hickinbotham Holdings	E30 - Building Construction in Australia	235

\$250m > \$500m		
Babcock Australasia	S94 - Repair and Maintenance in Australia	250
Peter Kittle Motor Company	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	252
Coopers Brewery	C12 - Beverage and Tobacco Product Manufacturing in Australia	260
Ahrens Group	E30 - Building Construction in Australia	289
San Remo	C11 - Food Product Manufacturing in Australia	312
ElectraNet	D26 - Electricity Supply in Australia	378
BADGE	E30 - Building Construction in Australia	379
Cobham Aviation Services Australia	I49 - Air and Space Transport in Australia	393
Detmold Group	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	409
Liebherr-Australia	F34 - Machinery and Equipment Wholesaling in Australia	467

\$500m > \$1b		
Australian Gas Networks	D27 - Gas Supply in Australia	579

Accolade Wines	C12 - Beverage and Tobacco Product Manufacturing in Australia	591
Mayne Pharma Group	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	606
Boart Longyear	B10 - Exploration and Other Mining Support Services in Australia	654
Bridgestone	C19 - Polymer Product and Rubber Product Manufacturing in Australia	711
OZ Minerals	B08 - Metal Ore Mining in Australia	846
Beach Energy	B07 - Oil and Gas Extraction in Australia	869

> \$1b		
BAE Systems Australia	C24 - Machinery and Equipment Manufacturing in Australia	1,085
CMV Group	K62 - Finance in Australia	1,186
SA Power Networks	D26 - Electricity Supply in Australia	1,318
Thomas Foods International	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	1,335
Adelaide Brighton	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,411
KBR Holdings	E31 - Heavy and Civil Engineering Construction in Australia	1,618
Elders	F33 - Basic Material Wholesaling in Australia	1,661
Peregrine Corporation	G42 - Other Store-Based Retailing in Australia	2,110
Mitsubishi Motors Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,187
Santos	B07 - Oil and Gas Extraction in Australia	2,833

Sources: IBISWorld, Top 2000, February 2018; InDaily, SA's top 100 companies, September 2017; InvestSMART, February 2018

Non-exhaustive list of Tasmanian businesses with turnover above \$50 million**Attachment E**

Company Name	Industry	Revenue (\$m)
\$50m > \$100m		
Petuna	A02 - Aquaculture in Australia	88
DJ Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	90
SeaRoad	I48 - Water Transport in Australia	94
\$100m > \$250m		
Incat	C23 - Transport Equipment Manufacturing in Australia	113
VOS Construction	E30 - Building Construction in Australia	115
Hazell Bros	E32 - Construction Services in Australia	118
Sustainable Timber Tasmania	A03 - Forestry and Logging in Australia	147
Copper Mines of Tasmania	B08 - Metal Ore Mining in Australia	200
MyState	K62 - Finance in Australia	219
Bellamy's Organic	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	241
Caterpillar Underground Mining	C24 - Machinery and Equipment Manufacturing in Australia	266
\$250m > \$500m		
Grange Resources	B08 - Metal Ore Mining in Australia	281
Huon Aquaculture Group	A02 - Aquaculture in Australia	281
Tassal Group	A02 - Aquaculture in Australia	483

Sources: IBISWorld, Top 2000, February 2018; InDaily, SA's top 100 companies, September 2017; InvestSMART, February 2018

Non-exhaustive list of Victorian businesses with turnover above \$50 million

Attachment E

Company Name	Industry	Revenue (\$m)
\$50m > \$100m		
EVZ Limited	Construction & Engineering	52
Funtastic Limited	Distributors	55
Catapult Group International Limited	Electronic Equipment & Instruments	61
Probiotec Limited	Pharmaceuticals	63
Wonhe Multimedia Commerce Ltd	Communications Equipment	66
Chalmers Limited	Air Freight & Logistics	67
PS&C Limited	Research & Consulting Services	74
SDI Limited	Health Care Supplies (Specialist Dental)	74
Albright & Wilson	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	76
ZircoDATA	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	77
Britax	C23 - Transport Equipment Manufacturing in Australia	78
Mett	C23 - Transport Equipment Manufacturing in Australia	78
Vawdrey Australia	C23 - Transport Equipment Manufacturing in Australia	79
Australian Arrow	C23 - Transport Equipment Manufacturing in Australia	80
Harry The Hirer	L66 - Rental and Hiring Services (except Real Estate) in Australia	80
Equity Trustees	K64 - Auxiliary Finance and Insurance Services in Australia	80
Ted's Cameras	G42 - Other Store-Based Retailing in Australia	80
Novo Shoes	G42 - Other Store-Based Retailing in Australia	80
Vic Carpet	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	81
Snow Brand Australia	C11 - Food Product Manufacturing in Australia	82
Acciona Energy	D26 - Electricity Supply in Australia	84
Natures Organics	F37 - Other Goods Wholesaling in Australia	85
Applied Industrial Technologies	F33 - Basic Material Wholesaling in Australia	85
Australian Careers Network	P81 - Tertiary Education in Australia	85

Pental	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	85
Nissan Casting	C23 - Transport Equipment Manufacturing in Australia	86
Bakers Delight	C11 - Food Product Manufacturing in Australia	87
Beca	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	88
Hugo Boss	F37 - Other Goods Wholesaling in Australia	89
SKF	F33 - Basic Material Wholesaling in Australia	89
Accredited Distributors	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	90
Yamaha Music	F34 - Machinery and Equipment Wholesaling in Australia	91
Frontline Stores	F37 - Other Goods Wholesaling in Australia	95
Juilliard Group	L67 - Property Operators and Real Estate Services in Australia	97
Farm Pride Foods	A01 - Agriculture in Australia	98
Brown Brothers	C12 - Beverage and Tobacco Product Manufacturing in Australia	98
QANTM Intellectual Property Limited	Research & Consulting Services	100

\$100m > \$250m		
Urbis	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	100
Zenexus	G42 - Other Store-Based Retailing in Australia	101
Hassell	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	105
MEGT	N72 - Administrative Services in Australia	105
Mattel	F37 - Other Goods Wholesaling in Australia	107
GE Transportation Group	C24 - Machinery and Equipment Manufacturing in Australia	107
Hella Australia	C23 - Transport Equipment Manufacturing in Australia	108
Dow Chemical (Rohm and Haas Australia Pty Limited)	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	108
Drake International	N72 - Administrative Services in Australia	108
Moore Stephens	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	109
Capitol Health	Q85 - Medical and Other Health Care Services in Australia	110

CoolDrive Distribution	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	112
Valcorp Fine Foods	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	115
Swatch Group	F37 - Other Goods Wholesaling in Australia	115
S J Higgins Group	E30 - Building Construction in Australia	118
Silk Contract Logistics	I53 - Warehousing and Storage Services in Australia	119
Santa Fe Wridgways	I46 - Road Transport in Australia	119
HRL	D26 - Electricity Supply in Australia	120
Construction Engineering	E31 - Heavy and Civil Engineering Construction in Australia	120
Redflex Holdings	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	121
Orbit Homes Australia	E30 - Building Construction in Australia	122
Mawsons	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	124
Aggreko	L66 - Rental and Hiring Services (except Real Estate) in Australia	125
Penguin Random House Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	125
ASP Pacific Holdings	I48 - Water Transport in Australia	128
Engenco	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	130
Middy's	F34 - Machinery and Equipment Wholesaling in Australia	132
Kinetic Super	K63 - Insurance and Superannuation Funds in Australia	133
Factory X	G42 - Other Store-Based Retailing in Australia	133
Aussie Farmers Direct	G41 - Food Retailing in Australia	133
Celgene Pty Ltd	F37 - Other Goods Wholesaling in Australia	134
DC Payments	K64 - Auxiliary Finance and Insurance Services in Australia	135
McCormick Foods	C11 - Food Product Manufacturing in Australia	135
Grand Hotel Group	H44 - Accommodation in Australia	137
Ansvar Insurance	K63 - Insurance and Superannuation Funds in Australia	138
DWS	M70 - Computer System Design and Related Services in Australia	138
Tetra Pak	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	139
SIRVA (Asia Pacific)	I52 - Transport Support Services in Australia	140
Boundary Bend	C11 - Food Product Manufacturing in Australia	140

Dyson Group	I46 - Road Transport in Australia	140
Lux Group	G42 - Other Store-Based Retailing in Australia	140
Globe International	F37 - Other Goods Wholesaling in Australia	140
Altus Traffic	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	141
Stihl	F33 - Basic Material Wholesaling in Australia	143
Blackrock Australia	K64 - Auxiliary Finance and Insurance Services in Australia	144
Volgren Australia	C23 - Transport Equipment Manufacturing in Australia	145
National Can Industries	C21 - Primary Metal and Metal Product Manufacturing in Australia	146
Vestas Australian Wind Technology	F34 - Machinery and Equipment Wholesaling in Australia	146
Menzies International	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	146
Knight Frank Australia	L67 - Property Operators and Real Estate Services in Australia	147
Ego Pharmaceuticals	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	149
Pearson Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	150
PZ Cussons	F37 - Other Goods Wholesaling in Australia	150
Avery Dennison Australia	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	152
Australian Education Trust	L67 - Property Operators and Real Estate Services in Australia	152
Nintendo Australia	F37 - Other Goods Wholesaling in Australia	153
Boom Logistics	E32 - Construction Services in Australia	153
ABCorp Group	C16 - Printing (including the Reproduction of Recorded Media) in Australia	154
Latrobe Power	D26 - Electricity Supply in Australia	154
Monash IVF Group	Q85 - Medical and Other Health Care Services in Australia	155
rhipe	F34 - Machinery and Equipment Wholesaling in Australia	157
Colorpak	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	161
Huntsman Corporation	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	162
Aconex	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	164

Oakton	M70 - Computer System Design and Related Services in Australia	164
Interactive	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	168
Jeanswest	G42 - Other Store-Based Retailing in Australia	171
Kings Group	I46 - Road Transport in Australia	171
ADP	N72 - Administrative Services in Australia	171
Newfurn	F37 - Other Goods Wholesaling in Australia	174
Coventry Group	F34 - Machinery and Equipment Wholesaling in Australia	174
Moffat Group	C24 - Machinery and Equipment Manufacturing in Australia	174
Hansen Technologies	M70 - Computer System Design and Related Services in Australia	175
Vaughan Constructions	E30 - Building Construction in Australia	176
Langdon Ingredients	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	176
Gale Pacific	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	176
Bostik Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	177
Lovisa Holdings	G42 - Other Store-Based Retailing in Australia	179
Energy Power Systems	F34 - Machinery and Equipment Wholesaling in Australia	179
Hexion	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	181
Nuance Group	G42 - Other Store-Based Retailing in Australia	182
Caterpillar Commercial Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	182
Pentarch Group	F33 - Basic Material Wholesaling in Australia	182
Pitcher Partners	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	184
Bell Financial Group	K64 - Auxiliary Finance and Insurance Services in Australia	187
Minmetals Australia	F33 - Basic Material Wholesaling in Australia	187
ANCA	C24 - Machinery and Equipment Manufacturing in Australia	187
Conga Foods	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	187
ISelect	K64 - Auxiliary Finance and Insurance Services in Australia	187

ESH Group	N72 - Administrative Services in Australia	189
Eaton	C24 - Machinery and Equipment Manufacturing in Australia	189
Godfreys	G42 - Other Store-Based Retailing in Australia	191
Monsanto	F33 - Basic Material Wholesaling in Australia	193
Fluor Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	195
J G King Building Group	E30 - Building Construction in Australia	195
Ardagh Australasia	C22 - Fabricated Metal Product Manufacturing in Australia	196
G & K O'Connor	C11 - Food Product Manufacturing in Australia	197
Marubeni Aluminium	F33 - Basic Material Wholesaling in Australia	197
Fusion Retail Brands	G42 - Other Store-Based Retailing in Australia	202
Wilson Transformer Company	C24 - Machinery and Equipment Manufacturing in Australia	203
Brighton Toyota/Lexus	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	208
BLACK+DECKER	F33 - Basic Material Wholesaling in Australia	210
Maurice Blackburn	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	211
Europcar	L66 - Rental and Hiring Services (except Real Estate) in Australia	212
G4S Australia	O77 - Public Order, Safety and Regulatory Services in Australia	212
UNIQLO	G42 - Other Store-Based Retailing in Australia	213
Midway	C14 - Wood Product Manufacturing in Australia	213
Patties Foods	C11 - Food Product Manufacturing in Australia	214
Carpet Court	F37 - Other Goods Wholesaling in Australia	215
Integrated Packaging Group (IPG)	C19 - Polymer Product and Rubber Product Manufacturing in Australia	216
Boston Consulting Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	216
Golder Associates	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	216
Beacon Lighting Group	G42 - Other Store-Based Retailing in Australia	218
LyondellBasell Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	219
Associated Retailers	F37 - Other Goods Wholesaling in Australia	221
PETstock	G42 - Other Store-Based Retailing in Australia	225

Burra Foods	C11 - Food Product Manufacturing in Australia	225
Guild Group Holdings	K63 - Insurance and Superannuation Funds in Australia	227
Click Energy Group	D26 - Electricity Supply in Australia	228
Grant Thornton Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	229
Gunnersen	F33 - Basic Material Wholesaling in Australia	231
Dow Chemical (Dow Chemical (Australia) Pty Ltd)	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	235
Catch Group	G42 - Other Store-Based Retailing in Australia	236
Timberlink Australia	C14 - Wood Product Manufacturing in Australia	236
HWL Ebsworth Lawyers	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	237
Global Retail Brands	F37 - Other Goods Wholesaling in Australia	237
Ball & Doggett	F37 - Other Goods Wholesaling in Australia	240
Mitsui Bussan Woodchip Oceania	C14 - Wood Product Manufacturing in Australia	241
Bureau Veritas	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	241
Select Harvests	A01 - Agriculture in Australia	242
CSG	M70 - Computer System Design and Related Services in Australia	245
L U Simon Builders	E30 - Building Construction in Australia	249
Ventura Bus Lines	I46 - Road Transport in Australia	249

\$250m > \$500m		
AGCO Aust	F34 - Machinery and Equipment Wholesaling in Australia	251
Caterpillar Financial	K62 - Finance in Australia	251
Aesop	G42 - Other Store-Based Retailing in Australia	254
Fenner Dunlop	C24 - Machinery and Equipment Manufacturing in Australia	256
Akzo Nobel Coatings	C19 - Polymer Product and Rubber Product Manufacturing in Australia	256
The PAS Group	G42 - Other Store-Based Retailing in Australia	265
Adairs	G42 - Other Store-Based Retailing in Australia	265
Hazeldene's Chicken Farm	C11 - Food Product Manufacturing in Australia	266

Corrs Chambers Westgarth	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	268
Forever New	G42 - Other Store-Based Retailing in Australia	268
A G Coombs Group	E32 - Construction Services in Australia	270
Delaware North Companies Aust	H45 - Food and Beverage Services in Australia	275
Baby Bunting	G42 - Other Store-Based Retailing in Australia	278
Pacific Hydro	D26 - Electricity Supply in Australia	279
Australian Foundation Investment Company	K62 - Finance in Australia	281
Motorola Solutions	F34 - Machinery and Equipment Wholesaling in Australia	281
Apex Group	C21 - Primary Metal and Metal Product Manufacturing in Australia	281
Form700	E32 - Construction Services in Australia	282
Bob Jane	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	282
GE-Alstom Energy	C24 - Machinery and Equipment Manufacturing in Australia	284
Burbank Australia	E30 - Building Construction in Australia	286
Penfold Motors Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	289
Kogan.com	G42 - Other Store-Based Retailing in Australia	290
ASSA ABLOY Australia Pacific	C22 - Fabricated Metal Product Manufacturing in Australia	290
HQ Plantations	A03 - Forestry and Logging in Australia	292
Apco Service Stations	G40 - Fuel Retailing in Australia	294
OfficeMax	F37 - Other Goods Wholesaling in Australia	296
Pacific Services Group	J58 - Telecommunications Services in Australia	300
HSK Ward	C11 - Food Product Manufacturing in Australia	301
SMS	M70 - Computer System Design and Related Services in Australia	305
Nilsen	E32 - Construction Services in Australia	307
IMCD Australasia Investments	F33 - Basic Material Wholesaling in Australia	307
M C Herd	C11 - Food Product Manufacturing in Australia	312
Top Cut Foods	C11 - Food Product Manufacturing in Australia	319
SCT Logistics	I47 - Rail Transport in Australia	320
Thermo Fisher Scientific	F34 - Machinery and Equipment Wholesaling in Australia	320
Nexans Olex	C24 - Machinery and Equipment Manufacturing in Australia	321
Dahlsens Building Centres	F33 - Basic Material Wholesaling in Australia	333
ConnectEast	I52 - Transport Support Services in Australia	334

Bristol-Myers Squibb	F37 - Other Goods Wholesaling in Australia	334
Oriental Merchant	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	336
Moose Toys	F37 - Other Goods Wholesaling in Australia	338
Clemenger Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	339
MaxiTRANS Industries	C23 - Transport Equipment Manufacturing in Australia	340
Air Liquide Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	347
Hospira Holdings	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	348
Grocon Group	E30 - Building Construction in Australia	351
Hancock Victorian Plantations	A03 - Forestry and Logging in Australia	355
AIRR	F33 - Basic Material Wholesaling in Australia	358
Hertz	L66 - Rental and Hiring Services (except Real Estate) in Australia	360
Kuehne & Nagel	I52 - Transport Support Services in Australia	361
Japara Healthcare	Q86 - Residential Care Services in Australia	363
Swisse Wellness	F37 - Other Goods Wholesaling in Australia	364
adidas Australia	F37 - Other Goods Wholesaling in Australia	365
Entity Solutions	N72 - Administrative Services in Australia	368
Iveco Trucks	C23 - Transport Equipment Manufacturing in Australia	369
MYOB	J54 - Publishing (except Internet and Music Publishing) in Australia	370
carsales.com	J57 - Internet Publishing and Broadcasting in Australia	373
Bowens Timber & Hardware	F33 - Basic Material Wholesaling in Australia	374
Henkel Australia	C19 - Polymer Product and Rubber Product Manufacturing in Australia	376
Suzuki Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	378
NHP Electrical Engineering Products	F34 - Machinery and Equipment Wholesaling in Australia	379
AMA Group	C23 - Transport Equipment Manufacturing in Australia	382
Spicers	F37 - Other Goods Wholesaling in Australia	382
Tyrepower	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	383
ARB	C23 - Transport Equipment Manufacturing in Australia	385

Rex Gorell Family Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	386
Kubota Tractor	F34 - Machinery and Equipment Wholesaling in Australia	389
IRESS	M70 - Computer System Design and Related Services in Australia	391
Miele Australia	F34 - Machinery and Equipment Wholesaling in Australia	392
Techtronic Industries Australia	F33 - Basic Material Wholesaling in Australia	393
CEVA Logistics	I52 - Transport Support Services in Australia	393
IDP Education	P82 - Adult, Community and Other Education in Australia	395
Siemens Healthineers	Q85 - Medical and Other Health Care Services in Australia	398
GrowthPoint Properties Australia	L67 - Property Operators and Real Estate Services in Australia	399
East Yarra Friendly Society	G42 - Other Store-Based Retailing in Australia	400
General Mills Holding (Australia)	C11 - Food Product Manufacturing in Australia	401
Stillwell Motor Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	405
AVJennings	E30 - Building Construction in Australia	407
Bosch Australia	C23 - Transport Equipment Manufacturing in Australia	407
LeasePlan Australia	L66 - Rental and Hiring Services (except Real Estate) in Australia	407
Australian Bluegum Plantations	A03 - Forestry and Logging in Australia	409
Leica Microsystems	C24 - Machinery and Equipment Manufacturing in Australia	416
Scania	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	417
Mitsubishi Australia	F33 - Basic Material Wholesaling in Australia	420
GUD Holdings	C24 - Machinery and Equipment Manufacturing in Australia	427
Mitsui & Co Australia	F33 - Basic Material Wholesaling in Australia	427
Toyota Tsusho	F33 - Basic Material Wholesaling in Australia	427
Liberty Financial	K64 - Auxiliary Finance and Insurance Services in Australia	429
CITIC Resources Australia	F33 - Basic Material Wholesaling in Australia	431
NEC Australia	F34 - Machinery and Equipment Wholesaling in Australia	432
Scalzo Food Industries	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	435
Bunge Australia	I53 - Warehousing and Storage Services in Australia	436
Sodexo Australia	H45 - Food and Beverage Services in Australia	440
Godfrey Hirst	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	440
Bayford	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	440

Findex	K64 - Auxiliary Finance and Insurance Services in Australia	452
Sussan Group	G42 - Other Store-Based Retailing in Australia	460
Porter Davis Homes	E30 - Building Construction in Australia	469
BMW Australia Finance	K62 - Finance in Australia	472
N G P Melbourne	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	477
Brightstar	G42 - Other Store-Based Retailing in Australia	483
Gilead Sciences	F37 - Other Goods Wholesaling in Australia	490
Nike Australia	F37 - Other Goods Wholesaling in Australia	497
Rip Curl	F37 - Other Goods Wholesaling in Australia	498
PPG Industries	C22 - Fabricated Metal Product Manufacturing in Australia	498

\$500m > \$1b		
Service Stream Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	502
Sealed Air Australia	C19 - Polymer Product and Rubber Product Manufacturing in Australia	504
Jayco Corporation	C23 - Transport Equipment Manufacturing in Australia	506
SFG Group Holdings	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	506
Arconic Australia Rolled Products	C21 - Primary Metal and Metal Product Manufacturing in Australia	511
Winslow Constructors	E31 - Heavy and Civil Engineering Construction in Australia	512
McMillan Shakespeare	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	513
Henley Properties Group	E30 - Building Construction in Australia	519
Schiavello	E30 - Building Construction in Australia	520
Adecco	N72 - Administrative Services in Australia	523
Louis Dreyfus Company	F33 - Basic Material Wholesaling in Australia	524
Estia Health	Q86 - Residential Care Services in Australia	526
Central Equity	E30 - Building Construction in Australia	536
Cockram	E30 - Building Construction in Australia	539
Paxus	N72 - Administrative Services in Australia	548
Midfield Meat International	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	551

BASF	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	558
Techwool Trading	F33 - Basic Material Wholesaling in Australia	563
Paddy Power Australia	R92 - Gambling Activities in Australia	564
Regis Healthcare	Q86 - Residential Care Services in Australia	565
L'Oreal Australia	F37 - Other Goods Wholesaling in Australia	570
Metro Property Development	L67 - Property Operators and Real Estate Services in Australia	577
SMEC	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	582
Bombardier Transportation	C23 - Transport Equipment Manufacturing in Australia	584
Simonds Homes	E30 - Building Construction in Australia	587
Freshmax	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	596
Tandem	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	600
Reliance Worldwide Corporation (RWC)	F33 - Basic Material Wholesaling in Australia	602
Asaleo Care	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	607
Slater & Gordon	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	611
Kane Constructions	E30 - Building Construction in Australia	612
Michelin Australia	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	622
FCA Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	627
Sensis	J54 - Publishing (except Internet and Music Publishing) in Australia	632
Bunzl Australasia	F37 - Other Goods Wholesaling in Australia	634
OceanaGold Corporation	B08 - Metal Ore Mining in Australia	638
St Barbara	B08 - Metal Ore Mining in Australia	647
ITW	F33 - Basic Material Wholesaling in Australia	667
REA Group	J57 - Internet Publishing and Broadcasting in Australia	680
Aquasure	D28 - Water Supply, Sewerage and Drainage Services in Australia	680
UXC	M70 - Computer System Design and Related Services in Australia	691

Southern Cross Austereo	J56 - Broadcasting (except Internet) in Australia	692
McAleese Group	I46 - Road Transport in Australia	692
Porsche Cars Australia	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	697
Warrnambool Cheese & Butter	C11 - Food Product Manufacturing in Australia	715
Transdev Australasia	I46 - Road Transport in Australia	728
Patterson Cheney	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	730
Emerald Grain	F33 - Basic Material Wholesaling in Australia	737
Qenos Holdings	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	750
Cummins South Pacific	F34 - Machinery and Equipment Wholesaling in Australia	755
PACCAR	C23 - Transport Equipment Manufacturing in Australia	756
K&S Corporation	I46 - Road Transport in Australia	760
McCain Foods	C11 - Food Product Manufacturing in Australia	768
Heinz	C11 - Food Product Manufacturing in Australia	772
Pacific Brands	F37 - Other Goods Wholesaling in Australia	792
Reject Shop	G42 - Other Store-Based Retailing in Australia	796
Australian Paper	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	801
L & H Group	F34 - Machinery and Equipment Wholesaling in Australia	805
James Richardson	G42 - Other Store-Based Retailing in Australia	807
GE Capital	K62 - Finance in Australia	807
Philip Morris	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	819
Specsavers	Q85 - Medical and Other Health Care Services in Australia	823
Cushman & Wakefield	L67 - Property Operators and Real Estate Services in Australia	824
Isuzu Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	834
O-I Australia	C20 - Non-Metallic Mineral Product Manufacturing in Australia	857
Siemens	C24 - Machinery and Equipment Manufacturing in Australia	858
Ridley	C11 - Food Product Manufacturing in Australia	862
Salta Properties	L67 - Property Operators and Real Estate Services in Australia	871
Costa Group	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	917

Ericsson	F34 - Machinery and Equipment Wholesaling in Australia	968
IOOF Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	973
Carter Holt Harvey Woodproducts Australia	F33 - Basic Material Wholesaling in Australia	973
GlaxoSmithKline	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	975
Jacobs	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	988

> \$1b		
Aurecon	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,000
Melbourne Airport	I52 - Transport Support Services in Australia	1,005
Bapcor	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	1,014
Ritchies Supa IGA	G41 - Food Retailing in Australia	1,038
Village Roadshow	J55 - Motion Picture and Sound Recording Activities in Australia	1,039
Country Road	G42 - Other Store-Based Retailing in Australia	1,061
Spotlight Retail Group (SRG)	G42 - Other Store-Based Retailing in Australia	1,068
Premier Investments	G42 - Other Store-Based Retailing in Australia	1,101
Hansen Yuncken	E30 - Building Construction in Australia	1,175
Ixom	F33 - Basic Material Wholesaling in Australia	1,200
SEEK	J57 - Internet Publishing and Broadcasting in Australia	1,233
ENGIE Australian Energy	D26 - Electricity Supply in Australia	1,236
McConnell Dowell	E31 - Heavy and Civil Engineering Construction in Australia	1,254
DHL Global Forwarding Australia	I52 - Transport Support Services in Australia	1,279
Consolidated Travel Group	N72 - Administrative Services in Australia	1,303
Honda Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,334
ANL Container Line	I48 - Water Transport in Australia	1,336
Ansell	C19 - Polymer Product and Rubber Product Manufacturing in Australia	1,378
Simplot Australia	C11 - Food Product Manufacturing in Australia	1,397
Metro Trains	I47 - Rail Transport in Australia	1,420

GPC Asia Pacific	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,459
Cleanaway Waste Management	D29 - Waste Collection, Treatment and Disposal Services in Australia	1,480
Pact Group Holdings Ltd	C19 - Polymer Product and Rubber Product Manufacturing in Australia	1,485
Mondelez Australia	C11 - Food Product Manufacturing in Australia	1,497
Mars	C11 - Food Product Manufacturing in Australia	1,512
Liberty Oil	F33 - Basic Material Wholesaling in Australia	1,574
CitiPower and Powercor Australia	D26 - Electricity Supply in Australia	1,579
Asahi Holdings	C12 - Beverage and Tobacco Product Manufacturing in Australia	1,588
Probuild Constructions	E30 - Building Construction in Australia	1,604
Carlton & United Breweries	C12 - Beverage and Tobacco Product Manufacturing in Australia	1,750
Viva Energy Australia	G40 - Fuel Retailing in Australia	1,756
SGSP (Australia) Assets Pty Ltd	D26 - Electricity Supply in Australia	1,781
DuluxGroup	C19 - Polymer Product and Rubber Product Manufacturing in Australia	1,789
Cotton On Group	G42 - Other Store-Based Retailing in Australia	1,800
Linfox	I46 - Road Transport in Australia	1,815
Vocus Group	J58 - Telecommunications Services in Australia	1,826
PFD Food Services	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	1,864
AusNet Services	D26 - Electricity Supply in Australia	1,900
Fulton Hogan	E31 - Heavy and Civil Engineering Construction in Australia	1,956
Telstra Super	K63 - Insurance and Superannuation Funds in Australia	2,009
Cargill	F33 - Basic Material Wholesaling in Australia	2,044
BMW	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,045
Synnex Australia	F34 - Machinery and Equipment Wholesaling in Australia	2,048
Computershare	K64 - Auxiliary Finance and Insurance Services in Australia	2,168
Tabcorp	R92 - Gambling Activities in Australia	2,237
Vicinity Centres	L67 - Property Operators and Real Estate Services in Australia	2,279
Healthscope	Q84 - Hospitals in Australia	2,322

Good Guys	G42 - Other Store-Based Retailing in Australia	2,350
Nissan Motor Co	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,353
Agrium SP	A05 - Agriculture, Forestry and Fishing Support Services in Australia	2,386
GM Holden	C23 - Transport Equipment Manufacturing in Australia	2,391
Reece Australia	F33 - Basic Material Wholesaling in Australia	2,431
Devondale Murray Goulburn	C11 - Food Product Manufacturing in Australia	2,500
CCCI Australia	E31 - Heavy and Civil Engineering Construction in Australia	2,566
Treasury Wine Estates	C12 - Beverage and Tobacco Product Manufacturing in Australia	2,591
Myer	G42 - Other Store-Based Retailing in Australia	2,655
7-Eleven Stores	G41 - Food Retailing in Australia	2,786
Transurban Group	I52 - Transport Support Services in Australia	2,795
Spotless Group	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	3,007
Bendigo & Adelaide Bank	K62 - Finance in Australia	3,015
Nufarm	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	3,133
Mazda Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	3,155
AIA Australia	K63 - Insurance and Superannuation Funds in Australia	3,175
Newcrest Mining	B08 - Metal Ore Mining in Australia	3,479
Incitec Pivot	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	3,596
Ford Australia	C23 - Transport Equipment Manufacturing in Australia	3,603
Asciano	I52 - Transport Support Services in Australia	3,641
Daimler	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	3,913
Orora	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	4,056
Sigma Healthcare	F37 - Other Goods Wholesaling in Australia	4,445
Orica	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	5,127

Crown Resorts	R92 - Gambling Activities in Australia	5,182
JB Hi-Fi	G42 - Other Store-Based Retailing in Australia	5,630
EnergyAustralia	D26 - Electricity Supply in Australia	6,328
Visy	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	6,500
BUPA Australia	K63 - Insurance and Superannuation Funds in Australia	6,593
CSL	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	6,934
Medibank Private	K63 - Insurance and Superannuation Funds in Australia	6,952
ExxonMobil Australia	C17 - Petroleum and Coal Product Manufacturing in Australia	7,241
Toll Holdings	I46 - Road Transport in Australia	7,982
Toyota Motor Corporation	C23 - Transport Equipment Manufacturing in Australia	8,828
Amcor	C19 - Polymer Product and Rubber Product Manufacturing in Australia	9,209
BlueScope Steel	C21 - Primary Metal and Metal Product Manufacturing in Australia	10,741
BP Australia	C17 - Petroleum and Coal Product Manufacturing in Australia	13,536
Viva Energy	C17 - Petroleum and Coal Product Manufacturing in Australia	15,685
Telstra	J58 - Telecommunications Services in Australia	28,345
NAB	K62 - Finance in Australia	32,245
ANZ Banking Group	K62 - Finance in Australia	34,221
Rio Tinto	B08 - Metal Ore Mining in Australia	35,132
BHP	B08 - Metal Ore Mining in Australia	39,164

Sources: IBISWorld, Top 2000, February 2018; InDaily, SA's top 100 companies, September 2017; InvestSMART, February 2018

Non-exhaustive list of WA businesses with turnover above \$50 million**Attachment E**

Company Name	Industry	Revenue (\$m)
\$50m > \$100m		
Excelsior Gold Limited	Gold	51
Cirrus Networks Holdings Limited	IT Consulting & Other Services	54
Dragon Mining Limited	Gold	55
Pioneer Credit Limited	Specialized Finance	56
Pacific Energy Limited	Independant Power Production & Energy Traders	57
BCI Minerals Limited	Iron Ore, Salt, Potash and Gold	64
Red 5 Limited	Gold	70
Valmec Limited	Oil & Gas Equipment & Services	73
Finders Resources Limited	Copper	74
MDA National	K63 - Insurance and Superannuation Funds in Australia	76
Joyce Corporation Limited	Homefurnishing Retail	81
Avanco Resources Limited	Diversified Metals & Mining	82
Neptune Marine Services	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	83
M G Kailis	A04 - Fishing, Hunting and Trapping in Australia	83
Jan De Nul (Australia)	E31 - Heavy and Civil Engineering Construction in Australia	86
Kresta Holdings	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	88
Tap Oil Limited	Oil & Gas Exploration & Production	88
Baosteel Resources Australia	B08 - Metal Ore Mining in Australia	92
Lachlan Star	B08 - Metal Ore Mining in Australia	96
Troy Resources	B08 - Metal Ore Mining in Australia	98

\$100m > \$250m		
Tianmei Beverage Group Corporation Limited	Soft Drinks	102
Gold Fields Australia	B08 - Metal Ore Mining in Australia	103
Shark Bay Salt	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	103

Veris	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	108
Darlot Holding Company	B08 - Metal Ore Mining in Australia	112
Amana Living	Q86 - Residential Care Services in Australia	113
Tiger Resources	B10 - Exploration and Other Mining Support Services in Australia	113
Mrs Mac's	C11 - Food Product Manufacturing in Australia	113
Shacks Holden	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	117
Vesco Foods	C11 - Food Product Manufacturing in Australia	122
Australian Contract Mining	B10 - Exploration and Other Mining Support Services in Australia	127
Swick Mining Services	B10 - Exploration and Other Mining Support Services in Australia	130
R J Vincent & Co	E31 - Heavy and Civil Engineering Construction in Australia	136
Bhagwan Marine	I52 - Transport Support Services in Australia	146
Milne Agrigroup	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	151
Sealanes	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	152
CI Resources	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	152
BWP Trust	L67 - Property Operators and Real Estate Services in Australia	152
Thermomix Australia	G42 - Other Store-Based Retailing in Australia	154
CTI Logistics	I46 - Road Transport in Australia	158
Simcoa	C21 - Primary Metal and Metal Product Manufacturing in Australia	159
Quintis	A03 - Forestry and Logging in Australia	175
Imdex	B10 - Exploration and Other Mining Support Services in Australia	176
New Town Toyota	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	179
RSM Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	180
Diamond Gas Resources	F33 - Basic Material Wholesaling in Australia	182
Mount Gibson Iron	B08 - Metal Ore Mining in Australia	185
MRC Global Australia	F33 - Basic Material Wholesaling in Australia	187
ASG Group	M70 - Computer System Design and Related Services in Australia	189
Betts Group	G42 - Other Store-Based Retailing in Australia	189
Kiewit Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	189

Cristal Australia	B08 - Metal Ore Mining in Australia	193
Yara Pilbara	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	194
Paladin Energy	B08 - Metal Ore Mining in Australia	195
Mitsui E&P Australia	B07 - Oil and Gas Extraction in Australia	196
Doric Group	E30 - Building Construction in Australia	198
Southern Cross Electrical Engineering	E32 - Construction Services in Australia	206
Halliburton	B10 - Exploration and Other Mining Support Services in Australia	207
Global Construction Services	E32 - Construction Services in Australia	208
Kaefer Integrated Services	E32 - Construction Services in Australia	210
Aditya Birla Minerals	B08 - Metal Ore Mining in Australia	210
Brierty	E32 - Construction Services in Australia	214
Schaffer Corporation	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	215
Piacentini & Son	B10 - Exploration and Other Mining Support Services in Australia	217
Lycopodium	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	217
FQM Australia Nickel	B08 - Metal Ore Mining in Australia	220
Emeco Holdings	L66 - Rental and Hiring Services (except Real Estate) in Australia	222
MMA Offshore	I52 - Transport Support Services in Australia	222
Cedar Woods	E32 - Construction Services in Australia	222
Silver Lake Resources	B08 - Metal Ore Mining in Australia	228
Summit Homes Group	E30 - Building Construction in Australia	230
SRG	E32 - Construction Services in Australia	235
GR Engineering	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	240
Fleetcare	L66 - Rental and Hiring Services (except Real Estate) in Australia	245

\$250m > \$500m		
Beadell Resources	B08 - Metal Ore Mining in Australia	251
SGS	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	251
Western Areas	B10 - Exploration and Other Mining Support Services in Australia	252

Baker Hughes	C24 - Machinery and Equipment Manufacturing in Australia	256
Cash Converters International	G42 - Other Store-Based Retailing in Australia	271
Silver Chain Group	Q84 - Hospitals in Australia	275
Metals X	B10 - Exploration and Other Mining Support Services in Australia	282
Perseus Mining	B08 - Metal Ore Mining in Australia	288
JWH Group	E30 - Building Construction in Australia	289
Sinosteel	B08 - Metal Ore Mining in Australia	294
Peet	E32 - Construction Services in Australia	296
DVG Automotive Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	299
Geraldton Fishermen's Co-op	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	303
Decmil Group	E31 - Heavy and Civil Engineering Construction in Australia	304
Norton Gold Fields	B08 - Metal Ore Mining in Australia	316
Vietnam Industrial Investments	C21 - Primary Metal and Metal Product Manufacturing in Australia	319
Fleetwood	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	330
Metso	C24 - Machinery and Equipment Manufacturing in Australia	332
Civmec	E31 - Heavy and Civil Engineering Construction in Australia	332
Coogee Chemicals	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	346
Perilya	B08 - Metal Ore Mining in Australia	348
CJD Equipment	F34 - Machinery and Equipment Wholesaling in Australia	350
WAMMCO International	C11 - Food Product Manufacturing in Australia	353
Cristal Pigment Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	364
Wood Group Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	366
Macmahon Holdings	B10 - Exploration and Other Mining Support Services in Australia	367
Craig Mostyn Group	C11 - Food Product Manufacturing in Australia	369
NRW Holdings	B10 - Exploration and Other Mining Support Services in Australia	371
GE Oil & Gas Australia	F34 - Machinery and Equipment Wholesaling in Australia	388
Agnew Holding Company	B08 - Metal Ore Mining in Australia	392
Cape Australia Holdings	E32 - Construction Services in Australia	407
Georgiou Group	E32 - Construction Services in Australia	417

Bis Industries	B10 - Exploration and Other Mining Support Services in Australia	423
Saracen Mineral Holdings	B08 - Metal Ore Mining in Australia	424
Edith Cowan University	P81 - Tertiary Education in Australia	424
Independence Group	B08 - Metal Ore Mining in Australia	426
AGC	E32 - Construction Services in Australia	442
Barrick (PD) Australia	B08 - Metal Ore Mining in Australia	481
GSM Holding Company	B08 - Metal Ore Mining in Australia	481
John Hughes Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	483
Wellard	F33 - Basic Material Wholesaling in Australia	498
Toxfree	D29 - Waste Collection, Treatment and Disposal Services in Australia	499

\$500m > \$1b		
Barrick Gold	B08 - Metal Ore Mining in Australia	506
Schlumberger Australia	B10 - Exploration and Other Mining Support Services in Australia	519
MACA Ltd	B10 - Exploration and Other Mining Support Services in Australia	522
Kailis Bros	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	523
Sandfire Resources	B08 - Metal Ore Mining in Australia	537
Regis Resources	B08 - Metal Ore Mining in Australia	549
Resolute Mining	B08 - Metal Ore Mining in Australia	551
INPEX Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	554
UOA Group	L67 - Property Operators and Real Estate Services in Australia	557
Byrnecut Group	B10 - Exploration and Other Mining Support Services in Australia	583
Barmenco	B10 - Exploration and Other Mining Support Services in Australia	604
Australian Finance Group	K64 - Auxiliary Finance and Insurance Services in Australia	605
Perth Airport	I52 - Transport Support Services in Australia	606
St Ives Holding Company	B08 - Metal Ore Mining in Australia	626
Mirabela Nickel	B10 - Exploration and Other Mining Support Services in Australia	656
Clough	E31 - Heavy and Civil Engineering Construction in Australia	663
Perron Group	K62 - Finance in Australia	687
Cliffs Natural Resources	B08 - Metal Ore Mining in Australia	749

COFCO	F33 - Basic Material Wholesaling in Australia	757
Iluka Resources	B08 - Metal Ore Mining in Australia	780
Ausdrill	B10 - Exploration and Other Mining Support Services in Australia	791
Northern Star Resources	B08 - Metal Ore Mining in Australia	857
AngloGold Ashanti	B08 - Metal Ore Mining in Australia	878
Atlas Iron Limited	B08 - Metal Ore Mining in Australia	891
Wilson Parking	S95 - Personal and Other Services in Australia	946
Navitas	P81 - Tertiary Education in Australia	969

> \$1b		
Quadrant Energy	B07 - Oil and Gas Extraction in Australia	1,010
Japan Australia LNG (MIMI)	B10 - Exploration and Other Mining Support Services in Australia	1,010
ABN Group	E30 - Building Construction in Australia	1,020
Mitsui-Itochu Iron	F33 - Basic Material Wholesaling in Australia	1,148
CITIC Pacific Mining	B10 - Exploration and Other Mining Support Services in Australia	1,190
Mitsui Iron Ore Development	B08 - Metal Ore Mining in Australia	1,243
Monadelphous	E31 - Heavy and Civil Engineering Construction in Australia	1,256
RCR Tomlinson	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,295
Austal	C23 - Transport Equipment Manufacturing in Australia	1,327
Mineral Resources	B10 - Exploration and Other Mining Support Services in Australia	1,474
ConocoPhillips Australia	C17 - Petroleum and Coal Product Manufacturing in Australia	1,577
Seven West Media	J56 - Broadcasting (except Internet) in Australia	1,680
HBF	K63 - Insurance and Superannuation Funds in Australia	1,697
Newmont Australia Holdings	B08 - Metal Ore Mining in Australia	1,921
Tronox	B08 - Metal Ore Mining in Australia	2,130
Shell Energy Holdings Australia	B07 - Oil and Gas Extraction in Australia	2,132
Chevron Australia	F33 - Basic Material Wholesaling in Australia	2,207
BGC	E30 - Building Construction in Australia	2,694
Programmed Maintenance Services	S94 - Repair and Maintenance in Australia	2,703
Alcoa of Australia	C21 - Primary Metal and Metal Product Manufacturing in Australia	3,480
CBH Group	I53 - Warehousing and Storage Services in Australia	3,717
Woodside	B07 - Oil and Gas Extraction in Australia	4,144

Hancock Prospecting	B08 - Metal Ore Mining in Australia	5,019
Automotive Holdings Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	6,082
South32	B08 - Metal Ore Mining in Australia	7,266
Fortescue Metals Group	B08 - Metal Ore Mining in Australia	8,480
Wesfarmers	G41 - Food Retailing in Australia	68,732

Sources: IBISWorld, Top 2000, February 2018; InDaily, SA's top 100 companies, September 2017; InvestSMART, February 2018

Non-exhaustive list of Australian businesses with turnover above \$50 million

Attachment F

Company Name	Industry	Revenue (\$m)	State of head office
\$50m > \$100m			
Excelsior Gold Limited	Gold	51	WA
Quickstep Holdings Limited	Aerospace & Defense	52	NSW
EVZ Limited	Construction & Engineering	52	VIC
HGL Limited	Trading Companies & Distributors	52	NSW
3P Learning Limited	Education Services	53	NSW
Freelancer Limited	Internet Software & Services	53	NSW
Think Childcare Ltd	Education Services	53	NSW
Impelus Limited	Application Software	53	NSW
Konekt Limited	Health Care Services	53	NSW
Freedom Insurance Group Ltd	Life & Health Insurance	54	NSW
Cirrus Networks Holdings Limited	IT Consulting & Other Services	54	WA
MOQ Limited	Application Software	55	NSW
Funtastic Limited	Distributors	55	VIC
Dragon Mining Limited	Gold	55	WA
Academy Services Pty Ltd	Academy Services is widely recognised as one of Australia's leading providers of commercial cleaning and associated property services	56	SA
EML Payments Limited	Consumer Finance	56	QLD
Pioneer Credit Limited	Specialized Finance	56	WA
Pacific Energy Limited	Independant Power Production & Energy Traders	57	WA
Quantum Energy Limited	Household Appliances	58	NSW
A Noble & Son Limited	Nobles is a specialist provider of lifting & rigging equipment, technical services & engineering design.	58	SA
Academies Australasia Group Limited	Education Services	58	NSW
Traditional Therapies Clinics Limited	Health Care Facilities	58	NSW
AE Haigh Pty Ltd	Haigh's Chocolates is a loved brand that creates quality Australian-made chocolates in Adelaide.	59	SA
Angove's Pty Ltd	Founded in 1886, Angove Family Winemakers is a 5th generation, family-owned winery with a dedication to creating premium wines from across South Australia's best regions with a focus on McLaren Vale and organic wines.	59	SA
FSA Group Limited	Consumer Finance	59	NSW

Catapult Group International Limited	Electronic Equipment & Instruments	61	VIC
Objective Corporation Limited	Application Software	62	NSW
Probiotec Limited	Pharmaceuticals	63	VIC
Blue Sky Alternative Investments Limited	Diversified Capital Markets	63	QLD
CCW Co-operative Limited	Located in the Riverland of South Australia, CCW Co-operative Limited has almost 600 grower members and a grape supply base close to 200,000 tonnes of winegrapes, making it the largest grape supply co-operative in Australia.	63	SA
AFT Pharmaceuticals Limited	Pharmaceuticals	63	NSW
BCI Minerals Limited	Iron Ore, Salt, Potash and Gold	64	WA
Bisalloy Steel Group Limited	Steel	64	NSW
Temple & Webster Group Ltd	Internet & Direct Marketing Retail	65	NSW
Wonhe Multimedia Commerce Ltd	Communications Equipment	66	VIC
Chalmers Limited	Air Freight & Logistics	67	VIC
National Veterinary Care Ltd	Health Care Services	67	QLD
JC International Group Limited	Construction & Engineering	69	NSW
TPC Consolidated Limited	Integrated Telecommunication Services	69	NSW
Red 5 Limited	Gold	70	WA
Infomedia Limited	Application Software	71	NSW
Gazal Corporation Limited	Apparel, Accessories & Luxury Goods	71	NSW
Ellex Medical Lasers Limited	Ellex Medical Lasers is an Australia-based company that is engaged in the business of designing, manufacturing and marketing a line of lasers used by ophthalmologists.	72	SA
SAGE Group Holdings Ltd	SAGE Group Holdings Ltd, together with its subsidiaries, provides electrical engineering and automation services in Australia.	72	SA
Jack-In Group Limited	Construction & Engineering	72	NSW
Valmec Limited	Oil & Gas Equipment & Services	73	WA
PS&C Limited	Research & Consulting Services	74	VIC
Finders Resources Limited	Copper	74	WA
SDI Limited	Health Care Supplies (Specialist Dental)	74	VIC
RPMGlobal	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	75	QLD
Buderim Group	C11 - Food Product Manufacturing in Australia	75	QLD
MDA National	K63 - Insurance and Superannuation Funds in Australia	76	WA
Albright & Wilson	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	76	VIC
esri Australia	M70 - Computer System Design and Related Services in Australia	76	QLD

ZircoDATA	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	77	VIC
Jord International	C24 - Machinery and Equipment Manufacturing in Australia	78	NSW
Britax	C23 - Transport Equipment Manufacturing in Australia	78	VIC
Hachette Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	78	NSW
Bank of Sydney	K62 - Finance in Australia	78	NSW
Mett	C23 - Transport Equipment Manufacturing in Australia	78	VIC
Allen & Unwin	J54 - Publishing (except Internet and Music Publishing) in Australia	79	NSW
Sage Software Australia	N72 - Administrative Services in Australia	79	NSW
Finsbury Green Pty Ltd	Finsbury Green is a leading Australian company in the business of print, managed services and logistics.	79	SA
Vawdrey Australia	C23 - Transport Equipment Manufacturing in Australia	79	VIC
Columbus Capital	K62 - Finance in Australia	80	NSW
Highway Auto Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	80	QLD
Australian Arrow	C23 - Transport Equipment Manufacturing in Australia	80	VIC
Harry The Hirer	L66 - Rental and Hiring Services (except Real Estate) in Australia	80	VIC
Equity Trustees	K64 - Auxiliary Finance and Insurance Services in Australia	80	VIC
Ted's Cameras	G42 - Other Store-Based Retailing in Australia	80	VIC
Novo Shoes	G42 - Other Store-Based Retailing in Australia	80	VIC
Vic Carpet	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	81	VIC
StateCover Mutual	K63 - Insurance and Superannuation Funds in Australia	81	NSW
BigAir Group	J58 - Telecommunications Services in Australia	81	NSW
APG & Co	G42 - Other Store-Based Retailing in Australia	81	NSW
Joyce Corporation Limited	Homefurnishing Retail	81	WA
Project Co-ordination	E30 - Building Construction in Australia	81	ACT
LogiCamms	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	81	QLD
WPG Resources Ltd	Gold	81	NSW
Bluechip Infotech	F34 - Machinery and Equipment Wholesaling in Australia	82	NSW
Avanco Resources Limited	Diversified Metals & Mining	82	WA
Publicis Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	82	NSW
DHP Holdings	A01 - Agriculture in Australia	82	QLD
Snow Brand Australia	C11 - Food Product Manufacturing in Australia	82	VIC

Yahoo!7	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	83	NSW
Neptune Marine Services	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	83	WA
Cellnet	F34 - Machinery and Equipment Wholesaling in Australia	83	QLD
M G Kailis	A04 - Fishing, Hunting and Trapping in Australia	83	WA
Reckon Limited	Application Software	83	NSW
D & R Henderson	C14 - Wood Product Manufacturing in Australia	84	NSW
Acciona Energy	D26 - Electricity Supply in Australia	84	VIC
Kawasaki Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	84	NSW
Merial Australia	F33 - Basic Material Wholesaling in Australia	84	NSW
Natures Organics	F37 - Other Goods Wholesaling in Australia	85	VIC
Xenith IP Group Limited	Research & Consulting Services	85	NSW
Applied Industrial Technologies	F33 - Basic Material Wholesaling in Australia	85	VIC
Australian Careers Network	P81 - Tertiary Education in Australia	85	VIC
Waterco	C24 - Machinery and Equipment Manufacturing in Australia	85	NSW
Assure Programs	N72 - Administrative Services in Australia	85	QLD
Pental	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	85	VIC
CCH Australia	F37 - Other Goods Wholesaling in Australia	86	NSW
Jan De Nul (Australia)	E31 - Heavy and Civil Engineering Construction in Australia	86	WA
Brady Australia	F33 - Basic Material Wholesaling in Australia	86	NSW
Nissan Casting	C23 - Transport Equipment Manufacturing in Australia	86	VIC
Beyond International Limited	Movies & Entertainment	87	NSW
Beyond International	J55 - Motion Picture and Sound Recording Activities in Australia	87	NSW
Casinos Austria International	R92 - Gambling Activities in Australia	87	QLD
Bakers Delight	C11 - Food Product Manufacturing in Australia	87	VIC
Opus Group Limited	Commercial Printing	87	NSW
UPS	I51 - Postal and Courier Pick-up and Delivery Services in Australia	87	NSW
GPY&R	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	87	NSW
S C Johnson	F37 - Other Goods Wholesaling in Australia	87	NSW
Sumitomo Metal Mining Oceania	B08 - Metal Ore Mining in Australia	87	NSW
Petuna	A02 - Aquaculture in Australia	88	TAS
GBST Holdings Limited	Data Processing & Outsourced Services	88	QLD
Kresta Holdings	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	88	WA

Zicom Group Limited	Industrial Machinery	88	QLD
Tap Oil Limited	Oil & Gas Exploration & Production	88	WA
Horizon Oil Limited	Oil & Gas Exploration & Production	88	NSW
Beca	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	88	VIC
Hugo Boss	F37 - Other Goods Wholesaling in Australia	89	VIC
Wallace Bishop Group	G42 - Other Store-Based Retailing in Australia	89	QLD
Sundance Energy Australia Limited	Sundance Energy Australia Ltd. (ASX: SEA) is a US onshore oil and gas company focused on the acquisition and development of large, repeatable resource plays.	89	SA
SKF	F33 - Basic Material Wholesaling in Australia	89	VIC
Gucci Australia	G42 - Other Store-Based Retailing in Australia	90	NSW
Grove International	I52 - Transport Support Services in Australia	90	NSW
Accredited Distributors	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	90	VIC
Norman Disney & Young	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	90	NSW
DJ Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	90	TAS
Tenix Solutions	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	90	NSW
Roadhound Electronics	F34 - Machinery and Equipment Wholesaling in Australia	90	NSW
HARTMANN Australia	C24 - Machinery and Equipment Manufacturing in Australia	90	NSW
Yamaha Music	F34 - Machinery and Equipment Wholesaling in Australia	91	VIC
PepsiCo Australia & New Zealand	C11 - Food Product Manufacturing in Australia	91	NSW
TerryWhite Chemmart	G42 - Other Store-Based Retailing in Australia	91	QLD
ThyssenKrupp Materials Trading	F33 - Basic Material Wholesaling in Australia	91	NSW
A H Beard	C25 - Furniture and Other Manufacturing in Australia	91	NSW
RATCH-Australia Corporation	L67 - Property Operators and Real Estate Services in Australia	92	NSW
Galipo	Galipo Foods is a one stop shop for the food service industry with more than 6500 different products & a fleet of 42 trucks servicing South Australia.	92	SA
Commscope	F34 - Machinery and Equipment Wholesaling in Australia	92	NSW
Napoleon Perdis	G42 - Other Store-Based Retailing in Australia	92	NSW
GM Hotels	H44 - Accommodation in Australia	92	SA
Baosteel Resources Australia	B08 - Metal Ore Mining in Australia	92	WA
Adobe	M70 - Computer System Design and Related Services in Australia	93	NSW
Gerard Corporation	F37 - Other Goods Wholesaling in Australia	93	SA
Pacific Smiles Group	Q85 - Medical and Other Health Care Services in Australia	93	NSW

Trelleborg Holdings Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	93	QLD
SeaRoad	I48 - Water Transport in Australia	94	TAS
colette by colette hayman	G42 - Other Store-Based Retailing in Australia	94	NSW
Jacobs Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	95	ACT
Khan's IGA Supermarkets	G41 - Food Retailing in Australia	95	NSW
Frontline Stores	F37 - Other Goods Wholesaling in Australia	95	VIC
Safcol	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	96	SA
Lachlan Star	B08 - Metal Ore Mining in Australia	96	WA
DDB	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	96	NSW
Juilliard Group	L67 - Property Operators and Real Estate Services in Australia	97	VIC
The Citadel Group Limited	IT Consulting & Other Services	97	ACT
PICA Group	L67 - Property Operators and Real Estate Services in Australia	97	NSW
A Raptis & Sons	A04 - Fishing, Hunting and Trapping in Australia	98	QLD
Supply Network	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	98	NSW
Farm Pride Foods	A01 - Agriculture in Australia	98	VIC
Brown Brothers	C12 - Beverage and Tobacco Product Manufacturing in Australia	98	VIC
Sunshine Sugar	C11 - Food Product Manufacturing in Australia	98	NSW
Cofi-Com Trading	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	98	NSW
Troy Resources	B08 - Metal Ore Mining in Australia	98	WA
Reckon	M70 - Computer System Design and Related Services in Australia	98	NSW
Devro	C11 - Food Product Manufacturing in Australia	98	NSW
Redbank Energy	D26 - Electricity Supply in Australia	99	NSW
QANTM Intellectual Property Limited	Research & Consulting Services	100	VIC

\$100m > \$250m

Yokohama Tyre	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	100	NSW
Kyocera	F34 - Machinery and Equipment Wholesaling in Australia	100	NSW
Crocodile Gold	B08 - Metal Ore Mining in Australia	100	NT
Urbis	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	100	VIC
Toshiba International	F34 - Machinery and Equipment Wholesaling in Australia	101	NSW
Zenexus	G42 - Other Store-Based Retailing in Australia	101	VIC
Bluestone Group	K62 - Finance in Australia	101	NSW

Poulos Bros	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	102	NSW
Tianmei Beverage Group Corporation Limited	Soft Drinks	102	WA
Grant Broadcasters	J56 - Broadcasting (except Internet) in Australia	102	NSW
Roc Oil	B07 - Oil and Gas Extraction in Australia	102	NSW
Briggs & Stratton	F34 - Machinery and Equipment Wholesaling in Australia	103	NSW
Gold Fields Australia	B08 - Metal Ore Mining in Australia	103	WA
Sony DADC Australia	C16 - Printing (including the Reproduction of Recorded Media) in Australia	103	NSW
Shark Bay Salt	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	103	WA
Prysmian Telecom Cables & Systems	C24 - Machinery and Equipment Manufacturing in Australia	104	NSW
The Clorox Company	F37 - Other Goods Wholesaling in Australia	104	NSW
Gen Re	K63 - Insurance and Superannuation Funds in Australia	104	NSW
Tapex	C19 - Polymer Product and Rubber Product Manufacturing in Australia	104	NSW
Willis Towers Watson	K64 - Auxiliary Finance and Insurance Services in Australia	105	NSW
Hassell	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	105	VIC
MEGT	N72 - Administrative Services in Australia	105	VIC
J & P Richardson	E32 - Construction Services in Australia	106	QLD
Hydro Aluminium Aust	F33 - Basic Material Wholesaling in Australia	107	NSW
OzCar	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	107	NSW
Mattel	F37 - Other Goods Wholesaling in Australia	107	VIC
GE Transportation Group	C24 - Machinery and Equipment Manufacturing in Australia	107	VIC
Hella Australia	C23 - Transport Equipment Manufacturing in Australia	108	VIC
Dow Chemical (Rohm and Haas Australia Pty Limited)	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	108	VIC
Veris	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	108	WA
McWilliam's Wines	C12 - Beverage and Tobacco Product Manufacturing in Australia	108	NSW
NetComm Wireless	C24 - Machinery and Equipment Manufacturing in Australia	108	NSW
Drake International	N72 - Administrative Services in Australia	108	VIC
WAM Capital	K64 - Auxiliary Finance and Insurance Services in Australia	108	NSW
Omya Australia	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	109	NSW
Staging Connections Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	109	NSW
HomeStart Finance	K62 - Finance in Australia	109	SA

Moore Stephens	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	109	VIC
Sony Music Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	110	NSW
Capitol Health	Q85 - Medical and Other Health Care Services in Australia	110	VIC
Ullrich Aluminium	F33 - Basic Material Wholesaling in Australia	111	QLD
Pentair Australia Holdings Pty Ltd	F33 - Basic Material Wholesaling in Australia	111	NSW
Legend Corporation	F34 - Machinery and Equipment Wholesaling in Australia	111	SA
Grand Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	111	QLD
Home Australia	E30 - Building Construction in Australia	111	SA
Kumho Tyre	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	111	NSW
Darlot Holding Company	B08 - Metal Ore Mining in Australia	112	WA
CoolDrive Distribution	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	112	VIC
Complete Office Supplies	F37 - Other Goods Wholesaling in Australia	112	NSW
Metromix	C20 - Non-Metallic Mineral Product Manufacturing in Australia	112	NSW
Sparke Helmore Lawyers	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	113	NSW
Virbac Animal Health	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	113	NSW
Amana Living	Q86 - Residential Care Services in Australia	113	WA
Incat	C23 - Transport Equipment Manufacturing in Australia	113	TAS
Tiger Resources	B10 - Exploration and Other Mining Support Services in Australia	113	WA
Mrs Mac's	C11 - Food Product Manufacturing in Australia	113	WA
Hong Australia Corporation	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	114	NSW
Ferrier Hodgson	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	114	NSW
ThyssenKrupp Elevator Australia	E32 - Construction Services in Australia	115	NSW
Allied Express	I46 - Road Transport in Australia	115	NSW
Orionstone	L66 - Rental and Hiring Services (except Real Estate) in Australia	115	QLD
Hillgrove Resources	B08 - Metal Ore Mining in Australia	115	SA
Valcorp Fine Foods	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	115	VIC
Emerson Network Power Australia	F34 - Machinery and Equipment Wholesaling in Australia	115	NSW
Swatch Group	F37 - Other Goods Wholesaling in Australia	115	VIC
DIC Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	115	NSW
VOS Construction	E30 - Building Construction in Australia	115	TAS
Revlon Australia	F37 - Other Goods Wholesaling in Australia	116	NSW
Michell Wool	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	116	SA

Carl Zeiss	F34 - Machinery and Equipment Wholesaling in Australia	117	NSW
Hunter Douglas	C22 - Fabricated Metal Product Manufacturing in Australia	117	NSW
Shacks Holden	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	117	WA
Hazell Bros	E32 - Construction Services in Australia	118	TAS
Saab Australia	C23 - Transport Equipment Manufacturing in Australia	118	SA
S J Higgins Group	E30 - Building Construction in Australia	118	VIC
William Hill Australia	R92 - Gambling Activities in Australia	119	NT
Silk Contract Logistics	I53 - Warehousing and Storage Services in Australia	119	VIC
VMware Australia	G42 - Other Store-Based Retailing in Australia	119	NSW
Bisley	F33 - Basic Material Wholesaling in Australia	119	NSW
Herron Todd White	L67 - Property Operators and Real Estate Services in Australia	119	QLD
ABN AMRO Sydney	K64 - Auxiliary Finance and Insurance Services in Australia	119	NSW
Santa Fe Wridgways	I46 - Road Transport in Australia	119	VIC
HRL	D26 - Electricity Supply in Australia	120	VIC
Construction Engineering	E31 - Heavy and Civil Engineering Construction in Australia	120	VIC
Redflex Holdings	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	121	VIC
Vesco Foods	C11 - Food Product Manufacturing in Australia	122	WA
AECOM	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	122	QLD
Orbit Homes Australia	E30 - Building Construction in Australia	122	VIC
Toyo Tires	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	122	NSW
Parker Hannifin	C24 - Machinery and Equipment Manufacturing in Australia	123	NSW
Tamawood	E30 - Building Construction in Australia	123	QLD
Hort Innovation	K64 - Auxiliary Finance and Insurance Services in Australia	123	NSW
Hype DC	G42 - Other Store-Based Retailing in Australia	123	NSW
OrotonGroup	G42 - Other Store-Based Retailing in Australia	123	NSW
Scholastic Aust	F37 - Other Goods Wholesaling in Australia	124	NSW
Grundfos Pumps	C24 - Machinery and Equipment Manufacturing in Australia	124	SA
NEXTDC	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	124	QLD
Mawsons	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	124	VIC
NEP Australia	J55 - Motion Picture and Sound Recording Activities in Australia	124	NSW
Mastermyne Group	B10 - Exploration and Other Mining Support Services in Australia	124	QLD
Waco Kwikform	L66 - Rental and Hiring Services (except Real Estate) in Australia	125	NSW

Aggreko	L66 - Rental and Hiring Services (except Real Estate) in Australia	125	VIC
Penguin Random House Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	125	VIC
JTB Oceania	N72 - Administrative Services in Australia	125	NSW
PAX Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	126	NSW
Hilti (Aust)	F33 - Basic Material Wholesaling in Australia	126	NSW
Lucas	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	126	NSW
LifeHealthcare Group	F34 - Machinery and Equipment Wholesaling in Australia	127	NSW
Australian Contract Mining	B10 - Exploration and Other Mining Support Services in Australia	127	WA
Huhtamaki Holdings	C19 - Polymer Product and Rubber Product Manufacturing in Australia	127	NSW
RM Williams	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	127	SA
Australian Bakels	C11 - Food Product Manufacturing in Australia	128	NSW
L H Perry & Sons	F33 - Basic Material Wholesaling in Australia	128	SA
ASP Pacific Holdings	I48 - Water Transport in Australia	128	VIC
Hardware & General Supplies	G42 - Other Store-Based Retailing in Australia	128	NSW
Greyhound Australia	I46 - Road Transport in Australia	129	QLD
Milton Corp	K62 - Finance in Australia	129	NSW
Centrepont Alliance	K64 - Auxiliary Finance and Insurance Services in Australia	129	NSW
McGrath	L67 - Property Operators and Real Estate Services in Australia	129	NSW
Arcpac Garage Doors	C21 - Primary Metal and Metal Product Manufacturing in Australia	130	QLD
Swick Mining Services	B10 - Exploration and Other Mining Support Services in Australia	130	WA
Engenco	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	130	VIC
Altech Computers	F34 - Machinery and Equipment Wholesaling in Australia	131	NSW
Macquarie Media	J56 - Broadcasting (except Internet) in Australia	131	NSW
Loan Market	K64 - Auxiliary Finance and Insurance Services in Australia	131	QLD
Middy's	F34 - Machinery and Equipment Wholesaling in Australia	132	VIC
Garmin Australasia	F34 - Machinery and Equipment Wholesaling in Australia	132	NSW
Kinetic Super	K63 - Insurance and Superannuation Funds in Australia	133	VIC
Pacific Motor Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	133	QLD
Factory X	G42 - Other Store-Based Retailing in Australia	133	VIC
Aussie Farmers Direct	G41 - Food Retailing in Australia	133	VIC
Collection House	N72 - Administrative Services in Australia	133	QLD
InterGen Energy Holdings	D26 - Electricity Supply in Australia	133	QLD
Tibra Capital	K64 - Auxiliary Finance and Insurance Services in Australia	134	NSW

Knorr-Bremse Australia	C23 - Transport Equipment Manufacturing in Australia	134	NSW
Celgene Pty Ltd	F37 - Other Goods Wholesaling in Australia	134	VIC
Madill Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	134	QLD
Mounties	H45 - Food and Beverage Services in Australia	134	NSW
McNab Constructions	E30 - Building Construction in Australia	135	QLD
DC Payments	K64 - Auxiliary Finance and Insurance Services in Australia	135	VIC
Capilano Honey	C11 - Food Product Manufacturing in Australia	135	QLD
McCormick Foods	C11 - Food Product Manufacturing in Australia	135	VIC
Tenneco	C23 - Transport Equipment Manufacturing in Australia	136	SA
R J Vincent & Co	E31 - Heavy and Civil Engineering Construction in Australia	136	WA
Universal Sony Pictures Home Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	136	NSW
Maughan Thiem	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	136	SA
Auswide Bank	K62 - Finance in Australia	136	QLD
Prosegur Australia	O77 - Public Order, Safety and Regulatory Services in Australia	136	NSW
Morgan Stanley	K64 - Auxiliary Finance and Insurance Services in Australia	137	NSW
Grand Hotel Group	H44 - Accommodation in Australia	137	VIC
Ansvar Insurance	K63 - Insurance and Superannuation Funds in Australia	138	VIC
DWS	M70 - Computer System Design and Related Services in Australia	138	VIC
Tetra Pak	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	139	VIC
Grays eCommerce Group	G42 - Other Store-Based Retailing in Australia	139	NSW
SIRVA (Asia Pacific)	I52 - Transport Support Services in Australia	140	VIC
Boundary Bend	C11 - Food Product Manufacturing in Australia	140	VIC
Dyson Group	I46 - Road Transport in Australia	140	VIC
Lux Group	G42 - Other Store-Based Retailing in Australia	140	VIC
Discovery Parks	H44 - Accommodation in Australia	140	SA
Globe International	F37 - Other Goods Wholesaling in Australia	140	VIC
IGT (Australia)	C24 - Machinery and Equipment Manufacturing in Australia	141	NSW
Altus Traffic	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	141	VIC
Hasbro Australia	F37 - Other Goods Wholesaling in Australia	141	NSW
Chatswood Toyota	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	142	NSW
Plumbers' Supplies Co-op	F33 - Basic Material Wholesaling in Australia	142	NSW
J M Kelly Builders	E30 - Building Construction in Australia	142	QLD
Credit Agricole CIB	K62 - Finance in Australia	143	NSW

SMR Automotive Australia	C23 - Transport Equipment Manufacturing in Australia	143	SA
Qudos Bank	K62 - Finance in Australia	143	NSW
Grindley Construction	E30 - Building Construction in Australia	143	NSW
Stihl	F33 - Basic Material Wholesaling in Australia	143	VIC
Blackrock Australia	K64 - Auxiliary Finance and Insurance Services in Australia	144	VIC
Sunstate Cement	C20 - Non-Metallic Mineral Product Manufacturing in Australia	144	QLD
Civeo	H44 - Accommodation in Australia	144	NSW
De Bortoli Wines	C12 - Beverage and Tobacco Product Manufacturing in Australia	145	NSW
Volgren Australia	C23 - Transport Equipment Manufacturing in Australia	145	VIC
Royal Wolf	L66 - Rental and Hiring Services (except Real Estate) in Australia	145	NSW
Linde Material	F34 - Machinery and Equipment Wholesaling in Australia	145	NSW
National Can Industries	C21 - Primary Metal and Metal Product Manufacturing in Australia	146	VIC
Vestas Australian Wind Technology	F34 - Machinery and Equipment Wholesaling in Australia	146	VIC
Bhagwan Marine	I52 - Transport Support Services in Australia	146	WA
FremantleMedia	J55 - Motion Picture and Sound Recording Activities in Australia	146	NSW
Smartgroup	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	146	NSW
Menzies International	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	146	VIC
Sustainable Timber Tasmania	A03 - Forestry and Logging in Australia	147	TAS
Samuel Smith & Son	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	147	SA
National Capital Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	147	ACT
Knight Frank Australia	L67 - Property Operators and Real Estate Services in Australia	147	VIC
Coral Homes	E30 - Building Construction in Australia	148	QLD
E&A Limited	E31 - Heavy and Civil Engineering Construction in Australia	148	SA
Al Topper	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	149	NSW
Ego Pharmaceuticals	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	149	VIC
Pearson Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	150	VIC
Big River Group	C14 - Wood Product Manufacturing in Australia	150	NSW
PZ Cussons	F37 - Other Goods Wholesaling in Australia	150	VIC
Wotif.com	N72 - Administrative Services in Australia	151	NSW
Audant Investments	K62 - Finance in Australia	151	NSW
Milne Agrigroup	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	151	WA
Avery Dennison Australia	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	152	VIC
Australian Education Trust	L67 - Property Operators and Real Estate Services in Australia	152	VIC
YFG Shopping Centres	L67 - Property Operators and Real Estate Services in Australia	152	QLD

Coca-Cola South Pacific	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	152	NSW
Sealanes	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	152	WA
CI Resources	B09 - Non-Metallic Mineral Mining and Quarrying in Australia	152	WA
BWP Trust	L67 - Property Operators and Real Estate Services in Australia	152	WA
Nintendo Australia	F37 - Other Goods Wholesaling in Australia	153	VIC
Interflow	E31 - Heavy and Civil Engineering Construction in Australia	153	NSW
Rider Levett Bucknall	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	153	NSW
Boom Logistics	E32 - Construction Services in Australia	153	VIC
Lipman	E30 - Building Construction in Australia	153	NSW
Thermomix Australia	G42 - Other Store-Based Retailing in Australia	154	WA
Clarius Group	N72 - Administrative Services in Australia	154	NSW
ABCorp Group	C16 - Printing (including the Reproduction of Recorded Media) in Australia	154	VIC
Latrobe Power	D26 - Electricity Supply in Australia	154	VIC
Multi Market Services Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	154	NSW
Hitachi Data Systems	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	154	NSW
SPAR Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	154	QLD
Mini-Tankers Australia	F33 - Basic Material Wholesaling in Australia	154	NSW
Consolidated Pastoral Company	A01 - Agriculture in Australia	155	QLD
Monash IVF Group	Q85 - Medical and Other Health Care Services in Australia	155	VIC
Cabcharge Australia	I46 - Road Transport in Australia	156	NSW
VLI	C24 - Machinery and Equipment Manufacturing in Australia	156	NSW
GLG Corp	F37 - Other Goods Wholesaling in Australia	156	NSW
Queensland Airports Limited (QAL)	I52 - Transport Support Services in Australia	157	QLD
Brookfield Prime Property Fund	L67 - Property Operators and Real Estate Services in Australia	157	NSW
rhipe	F34 - Machinery and Equipment Wholesaling in Australia	157	VIC
Weeks Group	C22 - Fabricated Metal Product Manufacturing in Australia	157	SA
Sanity Entertainment	G42 - Other Store-Based Retailing in Australia	157	NSW
Hyster-Yale	F34 - Machinery and Equipment Wholesaling in Australia	158	NSW
CTI Logistics	I46 - Road Transport in Australia	158	WA
Sharp Corporation	F34 - Machinery and Equipment Wholesaling in Australia	158	NSW
Brother International	F34 - Machinery and Equipment Wholesaling in Australia	158	NSW

Simcoa	C21 - Primary Metal and Metal Product Manufacturing in Australia	159	WA
Mossop Construction & Interiors	E30 - Building Construction in Australia	160	SA
Morris Corporation	H45 - Food and Beverage Services in Australia	160	QLD
Colorpak	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	161	VIC
ALE Property Group	L67 - Property Operators and Real Estate Services in Australia	162	NSW
AWX Group	N72 - Administrative Services in Australia	162	QLD
Verizon Enterprise Solutions Australia	J58 - Telecommunications Services in Australia	162	NSW
Huntsman Corporation	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	162	VIC
Sealy of Australia	C25 - Furniture and Other Manufacturing in Australia	163	QLD
Investa	L67 - Property Operators and Real Estate Services in Australia	163	NSW
Stuart Alexander	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	163	NSW
Strandbags Group	G42 - Other Store-Based Retailing in Australia	163	NSW
IRT	Q86 - Residential Care Services in Australia	163	NSW
Aconex	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	164	VIC
Oakton	M70 - Computer System Design and Related Services in Australia	164	VIC
Shine Corporate	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	165	QLD
Pandora	F37 - Other Goods Wholesaling in Australia	166	NSW
Sydney Fish Market	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	167	NSW
Chesterfield Australia	F34 - Machinery and Equipment Wholesaling in Australia	167	QLD
Interactive	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	168	VIC
HPM Legrand	F34 - Machinery and Equipment Wholesaling in Australia	168	NSW
CA Technologies	M70 - Computer System Design and Related Services in Australia	168	NSW
BD	F34 - Machinery and Equipment Wholesaling in Australia	168	NSW
CBH Resources	B08 - Metal Ore Mining in Australia	169	NSW
isentia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	170	NSW
Toshiba	F34 - Machinery and Equipment Wholesaling in Australia	170	NSW
Aeris Resources	B08 - Metal Ore Mining in Australia	170	QLD
Jeanswest	G42 - Other Store-Based Retailing in Australia	171	VIC
Kings Group	I46 - Road Transport in Australia	171	VIC
ADP	N72 - Administrative Services in Australia	171	VIC
Melbourne IT	M70 - Computer System Design and Related Services in Australia	172	NSW

Newfurn	F37 - Other Goods Wholesaling in Australia	174	VIC
Coventry Group	F34 - Machinery and Equipment Wholesaling in Australia	174	VIC
Moffat Group	C24 - Machinery and Equipment Manufacturing in Australia	174	VIC
Quintis	A03 - Forestry and Logging in Australia	175	WA
Fresenius Medical Care Australia	C24 - Machinery and Equipment Manufacturing in Australia	175	NSW
Hansen Technologies	M70 - Computer System Design and Related Services in Australia	175	VIC
Newslink	G42 - Other Store-Based Retailing in Australia	176	NSW
Vaughan Constructions	E30 - Building Construction in Australia	176	VIC
Langdon Ingredients	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	176	VIC
Gale Pacific	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	176	VIC
Imdex	B10 - Exploration and Other Mining Support Services in Australia	176	WA
POSCO Australia	F33 - Basic Material Wholesaling in Australia	176	NSW
Dematic	C24 - Machinery and Equipment Manufacturing in Australia	176	NSW
Bostik Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	177	VIC
Valvoline	C17 - Petroleum and Coal Product Manufacturing in Australia	179	NSW
Lovisa Holdings	G42 - Other Store-Based Retailing in Australia	179	VIC
New Town Toyota	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	179	WA
Energy Power Systems	F34 - Machinery and Equipment Wholesaling in Australia	179	VIC
Energy World Corporation	B07 - Oil and Gas Extraction in Australia	179	NSW
RSM Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	180	WA
Terex Australia	C24 - Machinery and Equipment Manufacturing in Australia	180	QLD
Hexion	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	181	VIC
Enero Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	181	NSW
Diamond Gas Resources	F33 - Basic Material Wholesaling in Australia	182	WA
Nuance Group	G42 - Other Store-Based Retailing in Australia	182	VIC
Energizer	F34 - Machinery and Equipment Wholesaling in Australia	182	NSW
Coal Services	K63 - Insurance and Superannuation Funds in Australia	182	NSW
Caterpillar Commercial Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	182	VIC
Pentarch Group	F33 - Basic Material Wholesaling in Australia	182	VIC
Shriro	G42 - Other Store-Based Retailing in Australia	183	NSW
Pitcher Partners	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	184	VIC

Terry Shields Toyota	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	184	NSW
Mount Gibson Iron	B08 - Metal Ore Mining in Australia	185	WA
Schroder Investment Management Australia	K62 - Finance in Australia	186	NSW
IPH	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	186	NSW
MRC Global Australia	F33 - Basic Material Wholesaling in Australia	187	WA
Bell Financial Group	K64 - Auxiliary Finance and Insurance Services in Australia	187	VIC
ACCO Brands Australia	F37 - Other Goods Wholesaling in Australia	187	NSW
Minmetals Australia	F33 - Basic Material Wholesaling in Australia	187	VIC
Aspen Medical	Q85 - Medical and Other Health Care Services in Australia	187	ACT
ANCA	C24 - Machinery and Equipment Manufacturing in Australia	187	VIC
Conga Foods	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	187	VIC
ISelect	K64 - Auxiliary Finance and Insurance Services in Australia	187	VIC
ESH Group	N72 - Administrative Services in Australia	189	VIC
Eaton	C24 - Machinery and Equipment Manufacturing in Australia	189	VIC
ASG Group	M70 - Computer System Design and Related Services in Australia	189	WA
Betts Group	G42 - Other Store-Based Retailing in Australia	189	WA
O'Brien Glass	E32 - Construction Services in Australia	189	NSW
Kiewit Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	189	WA
Grace Worldwide Australia	I46 - Road Transport in Australia	190	NSW
FedEx Australia	I51 - Postal and Courier Pick-up and Delivery Services in Australia	190	NSW
Premium Funding	K62 - Finance in Australia	190	QLD
Godfreys	G42 - Other Store-Based Retailing in Australia	191	VIC
Bravura Solutions	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	192	NSW
Dalrymple Bay Coal Terminal Pty Ltd	I52 - Transport Support Services in Australia	192	QLD
Monsanto	F33 - Basic Material Wholesaling in Australia	193	VIC
Auscott	A05 - Agriculture, Forestry and Fishing Support Services in Australia	193	NSW
InfoTrack	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	193	NSW
Kingsgate Consolidated	B08 - Metal Ore Mining in Australia	193	NSW
Brookfield Multiplex	E30 - Building Construction in Australia	193	NSW
Nolan Meats	C11 - Food Product Manufacturing in Australia	193	QLD

Cristal Australia	B08 - Metal Ore Mining in Australia	193	WA
Yara Pilbara	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	194	WA
Hatch	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	194	QLD
Devine	E30 - Building Construction in Australia	194	QLD
Paladin Energy	B08 - Metal Ore Mining in Australia	195	WA
Fluor Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	195	VIC
J G King Building Group	E30 - Building Construction in Australia	195	VIC
Hawker Pacific	C23 - Transport Equipment Manufacturing in Australia	195	NSW
Lorna Jane	G42 - Other Store-Based Retailing in Australia	195	QLD
Lynch Group	F33 - Basic Material Wholesaling in Australia	196	NSW
Mitsui E&P Australia	B07 - Oil and Gas Extraction in Australia	196	WA
Ardagh Australasia	C22 - Fabricated Metal Product Manufacturing in Australia	196	VIC
Nova Entertainment	J56 - Broadcasting (except Internet) in Australia	196	NSW
Arcadis Australia Pacific	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	196	NSW
G & K O'Connor	C11 - Food Product Manufacturing in Australia	197	VIC
Marubeni Aluminium	F33 - Basic Material Wholesaling in Australia	197	VIC
Beiersdorf	F37 - Other Goods Wholesaling in Australia	197	NSW
Doric Group	E30 - Building Construction in Australia	198	WA
Bruce Lynton Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	198	QLD
Border Express	I46 - Road Transport in Australia	198	NSW
Kerry Ingredients	C11 - Food Product Manufacturing in Australia	199	NSW
Knauf Plasterboard	C20 - Non-Metallic Mineral Product Manufacturing in Australia	199	NSW
FUJIFILM Australasia	F34 - Machinery and Equipment Wholesaling in Australia	199	NSW
Westpoint Autos	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	199	QLD
Mortgage Choice	K64 - Auxiliary Finance and Insurance Services in Australia	200	NSW
EGR Group	C23 - Transport Equipment Manufacturing in Australia	200	QLD
Copper Mines of Tasmania	B08 - Metal Ore Mining in Australia	200	TAS
Hindmarsh Construction Australia	E32 - Construction Services in Australia	200	ACT
MPC Group	E31 - Heavy and Civil Engineering Construction in Australia	201	QLD
Sealink Travel Group	I48 - Water Transport in Australia	201	SA
Northrop Grumman	M70 - Computer System Design and Related Services in Australia	201	ACT
Fusion Retail Brands	G42 - Other Store-Based Retailing in Australia	202	VIC

Morgan Stanley Australia Securities Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	202	NSW
Adama	F33 - Basic Material Wholesaling in Australia	202	NSW
Steelforce	C21 - Primary Metal and Metal Product Manufacturing in Australia	202	QLD
AMIST Super	K63 - Insurance and Superannuation Funds in Australia	202	NSW
Koppers Australia	C14 - Wood Product Manufacturing in Australia	202	NSW
Volkswagen Financial Services	K62 - Finance in Australia	203	NSW
Keema Automotive Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	203	QLD
Wilson Transformer Company	C24 - Machinery and Equipment Manufacturing in Australia	203	VIC
Alliance Airlines	I49 - Air and Space Transport in Australia	203	QLD
Baker & McKenzie	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	204	NSW
Wagners	C20 - Non-Metallic Mineral Product Manufacturing in Australia	204	QLD
craveable brands	H45 - Food and Beverage Services in Australia	205	NSW
Toro Australia	C24 - Machinery and Equipment Manufacturing in Australia	205	NSW
EPSON	F34 - Machinery and Equipment Wholesaling in Australia	205	NSW
Southern Cross Electrical Engineering	E32 - Construction Services in Australia	206	WA
Carpet Call	F37 - Other Goods Wholesaling in Australia	206	QLD
Halliburton	B10 - Exploration and Other Mining Support Services in Australia	207	WA
Tully Sugar	C11 - Food Product Manufacturing in Australia	207	QLD
Brown-Forman Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	207	NSW
Independent Liquor Group (Suppliers)	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	208	NSW
Rentokil	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	208	NSW
Brighton Toyota/Lexus	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	208	VIC
Global Construction Services	E32 - Construction Services in Australia	208	WA
Coty Australia	F37 - Other Goods Wholesaling in Australia	208	NSW
Ensign Energy Services	B10 - Exploration and Other Mining Support Services in Australia	208	SA
Allergan Australia	F37 - Other Goods Wholesaling in Australia	209	NSW
RELX Group	J54 - Publishing (except Internet and Music Publishing) in Australia	209	NSW
Tiffany & Co	G42 - Other Store-Based Retailing in Australia	209	NSW
Infigen	D26 - Electricity Supply in Australia	209	NSW
BLACK+DECKER	F33 - Basic Material Wholesaling in Australia	210	VIC
Adelaide Airport	I52 - Transport Support Services in Australia	210	SA
Kaefer Integrated Services	E32 - Construction Services in Australia	210	WA
Bingo	D29 - Waste Collection, Treatment and Disposal Services in Australia	210	NSW

Aditya Birla Minerals	B08 - Metal Ore Mining in Australia	210	WA
Leading Edge Group	F37 - Other Goods Wholesaling in Australia	210	NSW
Maurice Blackburn	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	211	VIC
Onsite Rental Group	L66 - Rental and Hiring Services (except Real Estate) in Australia	212	NSW
Europcar	L66 - Rental and Hiring Services (except Real Estate) in Australia	212	VIC
G4S Australia	O77 - Public Order, Safety and Regulatory Services in Australia	212	VIC
SunPork	A01 - Agriculture in Australia	212	QLD
UNIQLO	G42 - Other Store-Based Retailing in Australia	213	VIC
Golden Cockerel	C11 - Food Product Manufacturing in Australia	213	QLD
Midway	C14 - Wood Product Manufacturing in Australia	213	VIC
Brierty	E32 - Construction Services in Australia	214	WA
Forgacs Engineering	C23 - Transport Equipment Manufacturing in Australia	214	NSW
Tutt Bryant Group	E32 - Construction Services in Australia	214	NSW
Patties Foods	C11 - Food Product Manufacturing in Australia	214	VIC
Dynamic Supplies	F34 - Machinery and Equipment Wholesaling in Australia	215	QLD
Novo Nordisk Pharmaceuticals	F37 - Other Goods Wholesaling in Australia	215	NSW
Carpet Court	F37 - Other Goods Wholesaling in Australia	215	VIC
Schaffer Corporation	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	215	WA
West End Mazda	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	215	NSW
Integrated Packaging Group (IPG)	C19 - Polymer Product and Rubber Product Manufacturing in Australia	216	VIC
Arrowcrest Group	C23 - Transport Equipment Manufacturing in Australia	216	SA
Boston Consulting Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	216	VIC
Golder Associates	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	216	VIC
Piacentini & Son	B10 - Exploration and Other Mining Support Services in Australia	217	WA
Lycopodium	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	217	WA
Charter Hall Group	L67 - Property Operators and Real Estate Services in Australia	217	NSW
LEGO Australia	F37 - Other Goods Wholesaling in Australia	217	NSW
NCMC	C11 - Food Product Manufacturing in Australia	217	NSW
Beacon Lighting Group	G42 - Other Store-Based Retailing in Australia	218	VIC
MyState	K62 - Finance in Australia	219	TAS
LyondellBasell Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	219	VIC

Dentons	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	219	NSW
FQM Australia Nickel	B08 - Metal Ore Mining in Australia	220	WA
BevChain	I46 - Road Transport in Australia	220	NSW
Fujitsu General (Aust)	F34 - Machinery and Equipment Wholesaling in Australia	220	NSW
Gate Gourmet	H45 - Food and Beverage Services in Australia	220	NSW
Clark Equipment	C24 - Machinery and Equipment Manufacturing in Australia	220	NSW
Macquarie Telecom	J58 - Telecommunications Services in Australia	221	NSW
Associated Retailers	F37 - Other Goods Wholesaling in Australia	221	VIC
Zoetis Australia	F37 - Other Goods Wholesaling in Australia	222	NSW
Emeco Holdings	L66 - Rental and Hiring Services (except Real Estate) in Australia	222	WA
MMA Offshore	I52 - Transport Support Services in Australia	222	WA
Cedar Woods	E32 - Construction Services in Australia	222	WA
Asics Oceania	F37 - Other Goods Wholesaling in Australia	223	NSW
Cover-More	K63 - Insurance and Superannuation Funds in Australia	223	NSW
Green's Foods	C11 - Food Product Manufacturing in Australia	224	NSW
PETstock	G42 - Other Store-Based Retailing in Australia	225	VIC
Burra Foods	C11 - Food Product Manufacturing in Australia	225	VIC
Universal Music Australia	J55 - Motion Picture and Sound Recording Activities in Australia	226	NSW
Codan	C24 - Machinery and Equipment Manufacturing in Australia	226	SA
Guild Group Holdings	K63 - Insurance and Superannuation Funds in Australia	227	VIC
Cater Care	H45 - Food and Beverage Services in Australia	227	NSW
SpeedCast International	J58 - Telecommunications Services in Australia	227	NSW
One Harvest	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	227	QLD
Wynyard Properties	L67 - Property Operators and Real Estate Services in Australia	228	NSW
Silver Lake Resources	B08 - Metal Ore Mining in Australia	228	WA
Click Energy Group	D26 - Electricity Supply in Australia	228	VIC
Beam Global Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	229	NSW
Grant Thornton Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	229	VIC
Pro-Pac Packaging	C19 - Polymer Product and Rubber Product Manufacturing in Australia	229	NSW
Summit Homes Group	E30 - Building Construction in Australia	230	WA
SNP Security	O77 - Public Order, Safety and Regulatory Services in Australia	230	NSW
Australian Vintage	C12 - Beverage and Tobacco Product Manufacturing in Australia	231	SA
Gunnensen	F33 - Basic Material Wholesaling in Australia	231	VIC

Fast Future Brands	G42 - Other Store-Based Retailing in Australia	231	NSW
NCR Australia	F34 - Machinery and Equipment Wholesaling in Australia	233	NSW
Lindt	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	233	NSW
Sarah Group	E30 - Building Construction in Australia	234	SA
Argo Investments	K62 - Finance in Australia	234	SA
Austin Engineering	C24 - Machinery and Equipment Manufacturing in Australia	234	QLD
Rubicor Group	N72 - Administrative Services in Australia	234	NSW
Nick Scali	G42 - Other Store-Based Retailing in Australia	234	NSW
Affinity Education Group	Q87 - Social Assistance Services in Australia	234	NSW
Konica Minolta Business Solutions	F34 - Machinery and Equipment Wholesaling in Australia	235	NSW
Hickinbotham Holdings	E30 - Building Construction in Australia	235	SA
Dow Chemical (Dow Chemical (Australia) Pty Ltd)	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	235	VIC
SRG	E32 - Construction Services in Australia	235	WA
Catch Group	G42 - Other Store-Based Retailing in Australia	236	VIC
Sony Computer Entertainment Australia	F34 - Machinery and Equipment Wholesaling in Australia	236	NSW
Timberlink Australia	C14 - Wood Product Manufacturing in Australia	236	VIC
Cordina Chicken Farms	C11 - Food Product Manufacturing in Australia	237	NSW
HWL Ebsworth Lawyers	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	237	VIC
Global Retail Brands	F37 - Other Goods Wholesaling in Australia	237	VIC
Sirtex Medical	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	237	NSW
Pinnacle Bakery & Integrated Ingredients	C11 - Food Product Manufacturing in Australia	237	NSW
Webjet	N72 - Administrative Services in Australia	238	NSW
Lockheed Martin Australia	M70 - Computer System Design and Related Services in Australia	238	ACT
Unisys Australia	M70 - Computer System Design and Related Services in Australia	238	NSW
SurfStitch Group	G42 - Other Store-Based Retailing in Australia	238	QLD
Tyres4U	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	239	NSW
Oaks Hotels & Resorts	H44 - Accommodation in Australia	239	QLD
Ball & Doggett	F37 - Other Goods Wholesaling in Australia	240	VIC
Du Pont	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	240	NSW
AUB Group	K64 - Auxiliary Finance and Insurance Services in Australia	240	NSW
Prime Media Group	J56 - Broadcasting (except Internet) in Australia	240	ACT
GR Engineering	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	240	WA

Bellamy's Organic	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	241	TAS
Goodline	E31 - Heavy and Civil Engineering Construction in Australia	241	QLD
Mitsui Bussan Woodchip Oceania	C14 - Wood Product Manufacturing in Australia	241	VIC
Gerard Lighting	C24 - Machinery and Equipment Manufacturing in Australia	241	NSW
Frucor Suntory	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	241	NSW
Bureau Veritas	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	241	VIC
Lowes-Manhattan	G42 - Other Store-Based Retailing in Australia	242	NSW
Select Harvests	A01 - Agriculture in Australia	242	VIC
Chanel Australia	G42 - Other Store-Based Retailing in Australia	243	NSW
Spark Infrastructure	D26 - Electricity Supply in Australia	244	NSW
Hudson	N72 - Administrative Services in Australia	244	NSW
CSG	M70 - Computer System Design and Related Services in Australia	245	VIC
Fleetcare	L66 - Rental and Hiring Services (except Real Estate) in Australia	245	WA
PAYCE	L67 - Property Operators and Real Estate Services in Australia	245	NSW
CMC Australia	F33 - Basic Material Wholesaling in Australia	245	NSW
Bundaberg Sugar	C11 - Food Product Manufacturing in Australia	246	QLD
Linc Energy	B07 - Oil and Gas Extraction in Australia	247	QLD
Pacific Petroleum	F33 - Basic Material Wholesaling in Australia	248	QLD
Oakville Produce	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	248	NSW
Heartland Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	248	NSW
Cerebos Foods	C11 - Food Product Manufacturing in Australia	248	NSW
L U Simon Builders	E30 - Building Construction in Australia	249	VIC
Ventura Bus Lines	I46 - Road Transport in Australia	249	VIC

\$250m > \$500m

Capital Property Finance	I52 - Transport Support Services in Australia	250	ACT
BDO	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	250	QLD
Ferrero Aust	C11 - Food Product Manufacturing in Australia	250	NSW
Babcock Australasia	S94 - Repair and Maintenance in Australia	250	SA
Beadell Resources	B08 - Metal Ore Mining in Australia	251	WA
SGS	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	251	WA
AGCO Aust	F34 - Machinery and Equipment Wholesaling in Australia	251	VIC

Caterpillar Financial	K62 - Finance in Australia	251	VIC
Western Areas	B10 - Exploration and Other Mining Support Services in Australia	252	WA
Peter Kittle Motor Company	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	252	SA
Ozsale	G42 - Other Store-Based Retailing in Australia	253	NSW
iNova Pharmaceuticals	F37 - Other Goods Wholesaling in Australia	253	NSW
Ausenco	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	253	QLD
HCL Australia Services	M70 - Computer System Design and Related Services in Australia	253	NSW
Hamilton Island Enterprises	H44 - Accommodation in Australia	253	NSW
Century Yuasa	C24 - Machinery and Equipment Manufacturing in Australia	254	QLD
Penske Power Systems	F34 - Machinery and Equipment Wholesaling in Australia	254	NSW
Aesop	G42 - Other Store-Based Retailing in Australia	254	VIC
Jardine Lloyd Thompson	K64 - Auxiliary Finance and Insurance Services in Australia	254	NSW
Direct Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	255	NSW
Fenner Dunlop	C24 - Machinery and Equipment Manufacturing in Australia	256	VIC
Alsco	S95 - Personal and Other Services in Australia	256	NSW
Baker Hughes	C24 - Machinery and Equipment Manufacturing in Australia	256	WA
Akzo Nobel Coatings	C19 - Polymer Product and Rubber Product Manufacturing in Australia	256	VIC
Group Zara Australia	G42 - Other Store-Based Retailing in Australia	256	NSW
Fitness First	R91 - Sports and Recreation Activities in Australia	258	NSW
John Swire & Sons	I46 - Road Transport in Australia	258	NSW
Vitaco	C11 - Food Product Manufacturing in Australia	259	NSW
Joss Group	E30 - Building Construction in Australia	260	NSW
Coopers Brewery	C12 - Beverage and Tobacco Product Manufacturing in Australia	260	SA
Wrigley Australia	C11 - Food Product Manufacturing in Australia	261	NSW
Cuscal	K62 - Finance in Australia	261	NSW
Virtus Health	Q85 - Medical and Other Health Care Services in Australia	261	NSW
V.I.P. Petfoods	C11 - Food Product Manufacturing in Australia	262	QLD
Kennards Self Storage	I53 - Warehousing and Storage Services in Australia	263	NSW
Boston Scientific	F34 - Machinery and Equipment Wholesaling in Australia	264	NSW
Interpublic Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	264	NSW
The PAS Group	G42 - Other Store-Based Retailing in Australia	265	VIC
State Street Australia	K64 - Auxiliary Finance and Insurance Services in Australia	265	NSW

Adairs	G42 - Other Store-Based Retailing in Australia	265	VIC
Hazeldene's Chicken Farm	C11 - Food Product Manufacturing in Australia	266	VIC
Syngenta Australia	F33 - Basic Material Wholesaling in Australia	266	NSW
Credit Corp Group	N72 - Administrative Services in Australia	266	NSW
Freedom Foods Group	C11 - Food Product Manufacturing in Australia	266	NSW
Onterran	E30 - Building Construction in Australia	266	QLD
Makita	F33 - Basic Material Wholesaling in Australia	266	NSW
Caterpillar Underground Mining	C24 - Machinery and Equipment Manufacturing in Australia	266	TAS
Pinpoint	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	266	NSW
Estee Lauder	F37 - Other Goods Wholesaling in Australia	267	NSW
BT Australasia	J58 - Telecommunications Services in Australia	268	NSW
Corrs Chambers Westgarth	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	268	VIC
Forever New	G42 - Other Store-Based Retailing in Australia	268	VIC
Sumitomo Australia	F33 - Basic Material Wholesaling in Australia	268	NSW
Alspec	F33 - Basic Material Wholesaling in Australia	270	NSW
A G Coombs Group	E32 - Construction Services in Australia	270	VIC
Secure Parking	S95 - Personal and Other Services in Australia	270	NSW
Dell Australia	F34 - Machinery and Equipment Wholesaling in Australia	271	NSW
Cash Converters International	G42 - Other Store-Based Retailing in Australia	271	WA
Technology One	M70 - Computer System Design and Related Services in Australia	273	QLD
Geodis Wilson Australia	I52 - Transport Support Services in Australia	273	NSW
Silver Chain Group	Q84 - Hospitals in Australia	275	WA
Delta Electricity	D26 - Electricity Supply in Australia	275	NSW
Delaware North Companies Aust	H45 - Food and Beverage Services in Australia	275	VIC
Webster	A01 - Agriculture in Australia	277	NSW
Louis Vuitton Australia	G42 - Other Store-Based Retailing in Australia	278	NSW
Baby Bunting	G42 - Other Store-Based Retailing in Australia	278	VIC
Toys "R" Us	G42 - Other Store-Based Retailing in Australia	278	NSW
Pacific Hydro	D26 - Electricity Supply in Australia	279	VIC
Australian Foundation Investment Company	K62 - Finance in Australia	281	VIC
Grange Resources	B08 - Metal Ore Mining in Australia	281	TAS
OSI International Foods	C11 - Food Product Manufacturing in Australia	281	QLD

Vittoria Food and Beverage	C11 - Food Product Manufacturing in Australia	281	NSW
Motorola Solutions	F34 - Machinery and Equipment Wholesaling in Australia	281	VIC
McPherson's	F37 - Other Goods Wholesaling in Australia	281	NSW
Apex Group	C21 - Primary Metal and Metal Product Manufacturing in Australia	281	VIC
Huon Aquaculture Group	A02 - Aquaculture in Australia	281	TAS
Form700	E32 - Construction Services in Australia	282	VIC
Metals X	B10 - Exploration and Other Mining Support Services in Australia	282	WA
Bob Jane	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	282	VIC
REX	I49 - Air and Space Transport in Australia	282	NSW
ORIX	L66 - Rental and Hiring Services (except Real Estate) in Australia	283	NSW
GE-Alstom Energy	C24 - Machinery and Equipment Manufacturing in Australia	284	VIC
Alcon Laboratories	F37 - Other Goods Wholesaling in Australia	284	NSW
Burbank Australia	E30 - Building Construction in Australia	286	VIC
Silver Chef	L66 - Rental and Hiring Services (except Real Estate) in Australia	286	QLD
Svitzer	I52 - Transport Support Services in Australia	286	NSW
Ainsworth Game Technology	C24 - Machinery and Equipment Manufacturing in Australia	286	NSW
H&M	G42 - Other Store-Based Retailing in Australia	288	NSW
Perseus Mining	B08 - Metal Ore Mining in Australia	288	WA
JWH Group	E30 - Building Construction in Australia	289	WA
Ahrens Group	E30 - Building Construction in Australia	289	SA
Penfold Motors Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	289	VIC
WIN Corporation	J56 - Broadcasting (except Internet) in Australia	289	NSW
Kogan.com	G42 - Other Store-Based Retailing in Australia	290	VIC
ASSA ABLOY Australia Pacific	C22 - Fabricated Metal Product Manufacturing in Australia	290	VIC
Volvo Car Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	291	NSW
Perfection Fresh Group	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	291	NSW
HQ Plantations	A03 - Forestry and Logging in Australia	292	VIC
Gen Re Life Australia	K63 - Insurance and Superannuation Funds in Australia	293	NSW
APRA AMCOS	S95 - Personal and Other Services in Australia	293	NSW
Ausco Modular	C22 - Fabricated Metal Product Manufacturing in Australia	294	QLD
sgfleet	L66 - Rental and Hiring Services (except Real Estate) in Australia	294	NSW
Apco Service Stations	G40 - Fuel Retailing in Australia	294	VIC
Sinosteel	B08 - Metal Ore Mining in Australia	294	WA
ERA	B08 - Metal Ore Mining in Australia	295	NT
Peet	E32 - Construction Services in Australia	296	WA

OfficeMax	F37 - Other Goods Wholesaling in Australia	296	VIC
PharmaCare	F37 - Other Goods Wholesaling in Australia	298	NSW
Thorn Group	L66 - Rental and Hiring Services (except Real Estate) in Australia	299	NSW
Leda	L67 - Property Operators and Real Estate Services in Australia	299	NSW
DVG Automotive Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	299	WA
Pacific Services Group	J58 - Telecommunications Services in Australia	300	VIC
HSK Ward	C11 - Food Product Manufacturing in Australia	301	VIC
Norton Rose Fulbright	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	303	NSW
True Alliance	F37 - Other Goods Wholesaling in Australia	303	NSW
Geraldton Fishermen's Co-op	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	303	WA
Smith & Nephew	F34 - Machinery and Equipment Wholesaling in Australia	304	NSW
Masterton Group	E30 - Building Construction in Australia	304	NSW
Decmil Group	E31 - Heavy and Civil Engineering Construction in Australia	304	WA
Acer Computer Australia	C24 - Machinery and Equipment Manufacturing in Australia	305	NSW
SMS	M70 - Computer System Design and Related Services in Australia	305	VIC
Fuji Xerox Document Management Solutions	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	307	NSW
Nilsen	E32 - Construction Services in Australia	307	VIC
IMCD Australasia Investments	F33 - Basic Material Wholesaling in Australia	307	VIC
FLSmith	F34 - Machinery and Equipment Wholesaling in Australia	308	QLD
A W Edwards	E30 - Building Construction in Australia	308	NSW
Americold	I53 - Warehousing and Storage Services in Australia	308	NSW
LDC Enterprises Australia	F33 - Basic Material Wholesaling in Australia	309	QLD
JDE Professional	C11 - Food Product Manufacturing in Australia	309	NSW
Moet Hennessy Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	309	NSW
Valspar Australia	C25 - Furniture and Other Manufacturing in Australia	310	NSW
Hills	F34 - Machinery and Equipment Wholesaling in Australia	311	NSW
San Remo	C11 - Food Product Manufacturing in Australia	312	SA
M C Herd	C11 - Food Product Manufacturing in Australia	312	VIC
Yamaha Motor	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	313	NSW
Arup	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	313	NSW
Arrow Energy	B07 - Oil and Gas Extraction in Australia	314	QLD

Capgemini	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	315	NSW
Norton Gold Fields	B08 - Metal Ore Mining in Australia	316	WA
Ashley Services Group	N72 - Administrative Services in Australia	317	NSW
Noni B	G42 - Other Store-Based Retailing in Australia	317	NSW
Bank of America Merrill Lynch	K64 - Auxiliary Finance and Insurance Services in Australia	317	NSW
Lilly	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	318	NSW
Vietnam Industrial Investments	C21 - Primary Metal and Metal Product Manufacturing in Australia	319	WA
Top Cut Foods	C11 - Food Product Manufacturing in Australia	319	VIC
SCT Logistics	I47 - Rail Transport in Australia	320	VIC
Thermo Fisher Scientific	F34 - Machinery and Equipment Wholesaling in Australia	320	VIC
Hino Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	321	NSW
Nexans Olex	C24 - Machinery and Equipment Manufacturing in Australia	321	VIC
Charter Hall Retail REIT	L67 - Property Operators and Real Estate Services in Australia	322	NSW
ATCO Structures	E30 - Building Construction in Australia	323	QLD
Vanderfield	S94 - Repair and Maintenance in Australia	324	QLD
Mort & Co	A01 - Agriculture in Australia	326	QLD
Abbott Australasia	F34 - Machinery and Equipment Wholesaling in Australia	326	NSW
Corporate Travel Management	N72 - Administrative Services in Australia	326	QLD
Retail Apparel Group	G42 - Other Store-Based Retailing in Australia	327	NSW
Helloworld	N72 - Administrative Services in Australia	327	NSW
amaysim	J58 - Telecommunications Services in Australia	329	NSW
Pickles Auctions	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	329	NSW
Amazon Corporate Services	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	329	NSW
Servcorp	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	330	NSW
Apotex Australia	F37 - Other Goods Wholesaling in Australia	330	NSW
Mainbrace Constructions	E30 - Building Construction in Australia	330	NSW
Fleetwood	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	330	WA
APN Outdoor Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	331	NSW
Metso	C24 - Machinery and Equipment Manufacturing in Australia	332	WA
Civmec	E31 - Heavy and Civil Engineering Construction in Australia	332	WA
Dahlsens Building Centres	F33 - Basic Material Wholesaling in Australia	333	VIC

Study Group	P81 - Tertiary Education in Australia	333	NSW
ConnectEast	I52 - Transport Support Services in Australia	334	VIC
Platinum Asset Management	K64 - Auxiliary Finance and Insurance Services in Australia	334	NSW
Bristol-Myers Squibb	F37 - Other Goods Wholesaling in Australia	334	VIC
Boehringer Ingelheim	F37 - Other Goods Wholesaling in Australia	335	NSW
Port Waratah Coal	I52 - Transport Support Services in Australia	335	NSW
Oriental Merchant	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	336	VIC
Sunny Queen Farms	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	336	QLD
oOh!media	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	336	NSW
Bing Lee Electrics	G42 - Other Store-Based Retailing in Australia	337	NSW
Kennards Hire	L66 - Rental and Hiring Services (except Real Estate) in Australia	337	NSW
Lindsay Australia	I46 - Road Transport in Australia	338	QLD
Moose Toys	F37 - Other Goods Wholesaling in Australia	338	VIC
Magellan Financial Group Ltd	K64 - Auxiliary Finance and Insurance Services in Australia	339	NSW
Clemenger Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	339	VIC
Equifax	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	340	NSW
MaxiTRANS Industries	C23 - Transport Equipment Manufacturing in Australia	340	VIC
REMONDIS Australia	D29 - Waste Collection, Treatment and Disposal Services in Australia	340	NSW
Mitsubishi Electric	F34 - Machinery and Equipment Wholesaling in Australia	341	NSW
Coogee Chemicals	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	346	WA
Port of Brisbane	I52 - Transport Support Services in Australia	347	QLD
Air Liquide Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	347	VIC
Perilya	B08 - Metal Ore Mining in Australia	348	WA
Hospira Holdings	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	348	VIC
CJD Equipment	F34 - Machinery and Equipment Wholesaling in Australia	350	WA
Firstmac	K62 - Finance in Australia	350	QLD
Grocon Group	E30 - Building Construction in Australia	351	VIC
Amgen Australia	F37 - Other Goods Wholesaling in Australia	352	NSW
WAMMCO International	C11 - Food Product Manufacturing in Australia	353	WA
Hancock Victorian Plantations	A03 - Forestry and Logging in Australia	355	VIC
ComfortDelGro Cabcharge	I46 - Road Transport in Australia	355	NSW
Retail Food Group	H45 - Food and Beverage Services in Australia	355	QLD

Consolidated Press Holdings Pty Limited	K62 - Finance in Australia	356	NSW
Hyne Timber	C14 - Wood Product Manufacturing in Australia	356	QLD
MSF Sugar	C11 - Food Product Manufacturing in Australia	356	QLD
ITOCHU Australia	F33 - Basic Material Wholesaling in Australia	356	NSW
Device Technologies Australia	F34 - Machinery and Equipment Wholesaling in Australia	357	NSW
Namoi Cotton	A05 - Agriculture, Forestry and Fishing Support Services in Australia	357	NSW
GE Healthcare Systems	F34 - Machinery and Equipment Wholesaling in Australia	358	NSW
AIRR	F33 - Basic Material Wholesaling in Australia	358	VIC
Hertz	L66 - Rental and Hiring Services (except Real Estate) in Australia	360	VIC
Toyota Material Handling Australia	F34 - Machinery and Equipment Wholesaling in Australia	360	NSW
Kuehne & Nagel	I52 - Transport Support Services in Australia	361	VIC
Thomson Reuters Australia	J54 - Publishing (except Internet and Music Publishing) in Australia	361	NSW
Colliers International	L67 - Property Operators and Real Estate Services in Australia	362	NSW
Hoyts	J55 - Motion Picture and Sound Recording Activities in Australia	363	NSW
Japara Healthcare	Q86 - Residential Care Services in Australia	363	VIC
Cristal Pigment Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	364	WA
Tynan Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	364	NSW
Swisse Wellness	F37 - Other Goods Wholesaling in Australia	364	VIC
adidas Australia	F37 - Other Goods Wholesaling in Australia	365	VIC
Wood Group Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	366	WA
Macmahon Holdings	B10 - Exploration and Other Mining Support Services in Australia	367	WA
Entity Solutions	N72 - Administrative Services in Australia	368	VIC
Iveco Trucks	C23 - Transport Equipment Manufacturing in Australia	369	VIC
Craig Mostyn Group	C11 - Food Product Manufacturing in Australia	369	WA
WDS	E31 - Heavy and Civil Engineering Construction in Australia	369	QLD
Golding Group	E31 - Heavy and Civil Engineering Construction in Australia	370	QLD
MYOB	J54 - Publishing (except Internet and Music Publishing) in Australia	370	VIC
NRW Holdings	B10 - Exploration and Other Mining Support Services in Australia	371	WA
Crown Lift Trucks	C24 - Machinery and Equipment Manufacturing in Australia	371	NSW
carsales.com	J57 - Internet Publishing and Broadcasting in Australia	373	VIC
Bowens Timber & Hardware	F33 - Basic Material Wholesaling in Australia	374	VIC
Henkel Australia	C19 - Polymer Product and Rubber Product Manufacturing in Australia	376	VIC
Ecolab	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	377	NSW
Sibelco Australia	B08 - Metal Ore Mining in Australia	378	NSW

IPMG	C16 - Printing (including the Reproduction of Recorded Media) in Australia	378	NSW
ElectraNet	D26 - Electricity Supply in Australia	378	SA
Suzuki Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	378	VIC
Rheem	C24 - Machinery and Equipment Manufacturing in Australia	379	NSW
NHP Electrical Engineering Products	F34 - Machinery and Equipment Wholesaling in Australia	379	VIC
Warner Bros Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	379	NSW
BADGE	E30 - Building Construction in Australia	379	SA
Schindler Lifts	E32 - Construction Services in Australia	381	NSW
AMA Group	C23 - Transport Equipment Manufacturing in Australia	382	VIC
Spicers	F37 - Other Goods Wholesaling in Australia	382	VIC
Tyrepower	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	383	VIC
Panasonic	F34 - Machinery and Equipment Wholesaling in Australia	383	NSW
ARB	C23 - Transport Equipment Manufacturing in Australia	385	VIC
Rex Gorell Family Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	386	VIC
Sime Darby Motors	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	386	NSW
Rivalea Australia	C11 - Food Product Manufacturing in Australia	388	NSW
GE Oil & Gas Australia	F34 - Machinery and Equipment Wholesaling in Australia	388	WA
Kubota Tractor	F34 - Machinery and Equipment Wholesaling in Australia	389	VIC
IRESS	M70 - Computer System Design and Related Services in Australia	391	VIC
Agnew Holding Company	B08 - Metal Ore Mining in Australia	392	WA
Villa World	E30 - Building Construction in Australia	392	QLD
Miele Australia	F34 - Machinery and Equipment Wholesaling in Australia	392	VIC
Techtronic Industries Australia	F33 - Basic Material Wholesaling in Australia	393	VIC
Cobham Aviation Services Australia	I49 - Air and Space Transport in Australia	393	SA
CEVA Logistics	I52 - Transport Support Services in Australia	393	VIC
Provet	F34 - Machinery and Equipment Wholesaling in Australia	394	QLD
IDP Education	P82 - Adult, Community and Other Education in Australia	395	VIC
Siemens Healthineers	Q85 - Medical and Other Health Care Services in Australia	398	VIC
Greenstone	K63 - Insurance and Superannuation Funds in Australia	399	NSW
GrowthPoint Properties Australia	L67 - Property Operators and Real Estate Services in Australia	399	VIC
East Yarra Friendly Society	G42 - Other Store-Based Retailing in Australia	400	VIC
Finite Group	N72 - Administrative Services in Australia	400	NSW
General Mills Holding (Australia)	C11 - Food Product Manufacturing in Australia	401	VIC
Bayer Cropscience	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	402	NSW
Independent Liquor Group Distribution	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	402	NSW

Stillwell Motor Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	405	VIC
Mylan Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	405	NSW
Sunland Group	E30 - Building Construction in Australia	406	QLD
Heritage Bank	K62 - Finance in Australia	406	QLD
AVJennings	E30 - Building Construction in Australia	407	VIC
Bosch Australia	C23 - Transport Equipment Manufacturing in Australia	407	VIC
LeasePlan Australia	L66 - Rental and Hiring Services (except Real Estate) in Australia	407	VIC
Cape Australia Holdings	E32 - Construction Services in Australia	407	WA
Ricoh Australia	F34 - Machinery and Equipment Wholesaling in Australia	407	NSW
CBHS Health Fund	K63 - Insurance and Superannuation Funds in Australia	407	NSW
Talent International	N72 - Administrative Services in Australia	408	NSW
Winning Appliances	G42 - Other Store-Based Retailing in Australia	408	NSW
Australian Bluegum Plantations	A03 - Forestry and Logging in Australia	409	VIC
Detmold Group	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	409	SA
Abacus Property Group	L67 - Property Operators and Real Estate Services in Australia	409	NSW
Covidien	F34 - Machinery and Equipment Wholesaling in Australia	409	NSW
Tech Data Advanced Solutions	M70 - Computer System Design and Related Services in Australia	411	NSW
Westcon-Comstor	F34 - Machinery and Equipment Wholesaling in Australia	411	NSW
Ashurst	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	413	NSW
Ateco	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	414	NSW
Philips Electronics	F34 - Machinery and Equipment Wholesaling in Australia	414	NSW
Aliaxis	C19 - Polymer Product and Rubber Product Manufacturing in Australia	415	NSW
Leica Microsystems	C24 - Machinery and Equipment Manufacturing in Australia	416	VIC
Georgiou Group	E32 - Construction Services in Australia	417	WA
Scania	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	417	VIC
PayPal Australia	K62 - Finance in Australia	419	NSW
Mitsubishi Australia	F33 - Basic Material Wholesaling in Australia	420	VIC
Fisher & Paykel Australia	F34 - Machinery and Equipment Wholesaling in Australia	421	NSW
Stowe Australia	E32 - Construction Services in Australia	422	NSW
Kellogg's Australia	C11 - Food Product Manufacturing in Australia	423	NSW
Bis Industries	B10 - Exploration and Other Mining Support Services in Australia	423	WA
Saracen Mineral Holdings	B08 - Metal Ore Mining in Australia	424	WA
Motus Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	424	NSW
SCA Property Group	L67 - Property Operators and Real Estate Services in Australia	424	NSW

Clearview Wealth	K63 - Insurance and Superannuation Funds in Australia	424	NSW
Edith Cowan University	P81 - Tertiary Education in Australia	424	WA
Mulpha Australia	L67 - Property Operators and Real Estate Services in Australia	424	NSW
Capral Aluminium	C21 - Primary Metal and Metal Product Manufacturing in Australia	425	NSW
Independence Group	B08 - Metal Ore Mining in Australia	426	WA
Colgate-Palmolive	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	426	NSW
GUD Holdings	C24 - Machinery and Equipment Manufacturing in Australia	427	VIC
Mitsui & Co Australia	F33 - Basic Material Wholesaling in Australia	427	VIC
Toyota Tsusho	F33 - Basic Material Wholesaling in Australia	427	VIC
Liberty Financial	K64 - Auxiliary Finance and Insurance Services in Australia	429	VIC
Cement Australia	C20 - Non-Metallic Mineral Product Manufacturing in Australia	431	QLD
CITIC Resources Australia	F33 - Basic Material Wholesaling in Australia	431	VIC
NEC Australia	F34 - Machinery and Equipment Wholesaling in Australia	432	VIC
Seymour Whyte	E31 - Heavy and Civil Engineering Construction in Australia	433	QLD
Chubb Insurance	K63 - Insurance and Superannuation Funds in Australia	434	NSW
G James Australia	C22 - Fabricated Metal Product Manufacturing in Australia	435	QLD
Scalzo Food Industries	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	435	VIC
Broadcast Australia	J56 - Broadcasting (except Internet) in Australia	435	NSW
Bunge Australia	I53 - Warehousing and Storage Services in Australia	436	VIC
Salmat	M70 - Computer System Design and Related Services in Australia	437	NSW
DHL Express	I51 - Postal and Courier Pick-up and Delivery Services in Australia	438	NSW
Sodexo Australia	H45 - Food and Beverage Services in Australia	440	VIC
Sony Australia	F34 - Machinery and Equipment Wholesaling in Australia	440	NSW
Godfrey Hirst	C13 - Textile, Leather, Clothing and Footwear Manufacturing in Australia	440	VIC
Bayford	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	440	VIC
AGC	E32 - Construction Services in Australia	442	WA
Jones Lang LaSalle	L67 - Property Operators and Real Estate Services in Australia	443	NSW
GWA Group	C20 - Non-Metallic Mineral Product Manufacturing in Australia	447	QLD
Avant Mutual Group	K63 - Insurance and Superannuation Funds in Australia	447	NSW
Allegis Group	N72 - Administrative Services in Australia	448	NSW
Clayton Utz	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	449	NSW
MAX Solutions	N72 - Administrative Services in Australia	449	QLD
Credit Suisse (Australia)	K64 - Auxiliary Finance and Insurance Services in Australia	452	NSW
3M Australia	F33 - Basic Material Wholesaling in Australia	452	NSW

Findex	K64 - Auxiliary Finance and Insurance Services in Australia	452	VIC
Citigroup Global Markets	K64 - Auxiliary Finance and Insurance Services in Australia	455	NSW
MinterEllison	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	456	NSW
Sussan Group	G42 - Other Store-Based Retailing in Australia	460	VIC
BGIS Australia	L67 - Property Operators and Real Estate Services in Australia	463	NSW
Palladium Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	463	QLD
King & Wood Mallesons	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	463	NSW
Twynam Agricultural Group	A01 - Agriculture in Australia	465	NSW
Wormald & ADT Australia	E32 - Construction Services in Australia	465	NSW
Liebherr-Australia	F34 - Machinery and Equipment Wholesaling in Australia	467	SA
ABC Tissue	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	467	NSW
HealtheCare	Q84 - Hospitals in Australia	468	NSW
Procter & Gamble	F37 - Other Goods Wholesaling in Australia	469	NSW
Porter Davis Homes	E30 - Building Construction in Australia	469	VIC
Cromwell Property Group	L67 - Property Operators and Real Estate Services in Australia	470	QLD
Bolton Clarke	Q86 - Residential Care Services in Australia	472	QLD
BMW Australia Finance	K62 - Finance in Australia	472	VIC
Optiver Australia	K62 - Finance in Australia	473	NSW
Pickerings Auto Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	476	QLD
N G P Melbourne	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	477	VIC
Riverina Australia	C11 - Food Product Manufacturing in Australia	478	QLD
MSS Security	O77 - Public Order, Safety and Regulatory Services in Australia	478	NSW
Barrick (PD) Australia	B08 - Metal Ore Mining in Australia	481	WA
GSM Holding Company	B08 - Metal Ore Mining in Australia	481	WA
Brightstar	G42 - Other Store-Based Retailing in Australia	483	VIC
Tassal Group	A02 - Aquaculture in Australia	483	TAS
John Hughes Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	483	WA
InvoCare	S95 - Personal and Other Services in Australia	485	NSW
Datacom Australia Holdings	M70 - Computer System Design and Related Services in Australia	486	NSW
Calibre Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	489	NSW
FlexiGroup	K62 - Finance in Australia	490	NSW

Gilead Sciences	F37 - Other Goods Wholesaling in Australia	490	VIC
Pfizer Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	491	NSW
Buildcorp Group	E30 - Building Construction in Australia	492	NSW
BSA	E32 - Construction Services in Australia	493	NSW
UBS Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	496	NSW
KONE Holdings (Australia)	E32 - Construction Services in Australia	497	NSW
Nike Australia	F37 - Other Goods Wholesaling in Australia	497	VIC
Rip Curl	F37 - Other Goods Wholesaling in Australia	498	VIC
BT Investment Management	K64 - Auxiliary Finance and Insurance Services in Australia	498	NSW
PPG Industries	C22 - Fabricated Metal Product Manufacturing in Australia	498	VIC
Wellard	F33 - Basic Material Wholesaling in Australia	498	WA
Toxfree	D29 - Waste Collection, Treatment and Disposal Services in Australia	499	WA

\$500m > \$1b

Ardent Leisure Group	R91 - Sports and Recreation Activities in Australia	500	NSW
Mackay Sugar	C11 - Food Product Manufacturing in Australia	500	QLD
IVE	C16 - Printing (including the Reproduction of Recorded Media) in Australia	501	NSW
Service Stream Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	502	VIC
SHAPE	E30 - Building Construction in Australia	503	NSW
Valmont Group Holdings	C21 - Primary Metal and Metal Product Manufacturing in Australia	503	NSW
Sealed Air Australia	C19 - Polymer Product and Rubber Product Manufacturing in Australia	504	VIC
Jayco Corporation	C23 - Transport Equipment Manufacturing in Australia	506	VIC
SFG Group Holdings	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	506	VIC
Barrick Gold	B08 - Metal Ore Mining in Australia	506	WA
Casella Family Brands	C12 - Beverage and Tobacco Product Manufacturing in Australia	507	NSW
Arconic Australia Rolled Products	C21 - Primary Metal and Metal Product Manufacturing in Australia	511	VIC
Winslow Constructors	E31 - Heavy and Civil Engineering Construction in Australia	512	VIC
McMillan Shakespeare	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	513	VIC
Federal Hotels Group	R92 - Gambling Activities in Australia	513	NSW
Schlumberger Australia	B10 - Exploration and Other Mining Support Services in Australia	519	WA
Henley Properties Group	E30 - Building Construction in Australia	519	VIC
Steadfast	K64 - Auxiliary Finance and Insurance Services in Australia	520	NSW
Schiavello	E30 - Building Construction in Australia	520	VIC

Perpetual	K64 - Auxiliary Finance and Insurance Services in Australia	521	NSW
MACA Ltd	B10 - Exploration and Other Mining Support Services in Australia	522	WA
Adecco	N72 - Administrative Services in Australia	523	VIC
Kailis Bros	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	523	WA
Louis Dreyfus Company	F33 - Basic Material Wholesaling in Australia	524	VIC
CBRE	L67 - Property Operators and Real Estate Services in Australia	524	NSW
Allens Linklaters	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	525	NSW
Estia Health	Q86 - Residential Care Services in Australia	526	VIC
Motorama Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	529	QLD
Here There & Everywhere	J56 - Broadcasting (except Internet) in Australia	530	NSW
Sanwa	F33 - Basic Material Wholesaling in Australia	536	NSW
Central Equity	E30 - Building Construction in Australia	536	VIC
Sandfire Resources	B08 - Metal Ore Mining in Australia	537	WA
Prysmian Australia	C24 - Machinery and Equipment Manufacturing in Australia	538	NSW
Cockram	E30 - Building Construction in Australia	539	VIC
Joy Global	C24 - Machinery and Equipment Manufacturing in Australia	539	QLD
Walker Group	L67 - Property Operators and Real Estate Services in Australia	539	NSW
QNI Resources	C21 - Primary Metal and Metal Product Manufacturing in Australia	541	QLD
Prouds Jewellers	G42 - Other Store-Based Retailing in Australia	543	NSW
DP World Australia	I52 - Transport Support Services in Australia	544	NSW
Redox	F33 - Basic Material Wholesaling in Australia	546	NSW
Fletcher International Exports	C11 - Food Product Manufacturing in Australia	547	NSW
Fantastic	G42 - Other Store-Based Retailing in Australia	548	NSW
Paxus	N72 - Administrative Services in Australia	548	VIC
Rawson Group	E30 - Building Construction in Australia	548	NSW
Regis Resources	B08 - Metal Ore Mining in Australia	549	WA
a2 Milk	C11 - Food Product Manufacturing in Australia	550	NSW
Midfield Meat International	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	551	VIC
Resolute Mining	B08 - Metal Ore Mining in Australia	551	WA
Diageo Australia	C12 - Beverage and Tobacco Product Manufacturing in Australia	552	NSW
Daikin Australia	C24 - Machinery and Equipment Manufacturing in Australia	552	NSW
Investa Office Fund	L67 - Property Operators and Real Estate Services in Australia	553	NSW
INPEX Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	554	WA

AECOM Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	555	QLD
Norco Co-op	C11 - Food Product Manufacturing in Australia	556	NSW
Sekisui House Australia	E30 - Building Construction in Australia	557	NSW
UOA Group	L67 - Property Operators and Real Estate Services in Australia	557	WA
BASF	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	558	VIC
Coffey International	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	559	NSW
Techwool Trading	F33 - Basic Material Wholesaling in Australia	563	VIC
Newcastle Coal Infrastructure Group	I52 - Transport Support Services in Australia	564	NSW
Paddy Power Australia	R92 - Gambling Activities in Australia	564	VIC
Regis Healthcare	Q86 - Residential Care Services in Australia	565	VIC
SAI Global	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	567	NSW
L'Oreal Australia	F37 - Other Goods Wholesaling in Australia	570	VIC
Marubeni Australia	F33 - Basic Material Wholesaling in Australia	571	NSW
Pernod Ricard Winemakers	C12 - Beverage and Tobacco Product Manufacturing in Australia	572	NSW
Penske Transportation Group International	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	575	QLD
Metro Property Development	L67 - Property Operators and Real Estate Services in Australia	577	VIC
Australian Gas Networks	D27 - Gas Supply in Australia	579	SA
Norske Skog Industries Australia	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	579	NSW
Sun Metals	C21 - Primary Metal and Metal Product Manufacturing in Australia	579	QLD
Opal Aged Care	Q86 - Residential Care Services in Australia	581	NSW
SMEC	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	582	VIC
Byrncut Group	B10 - Exploration and Other Mining Support Services in Australia	583	WA
Bombardier Transportation	C23 - Transport Equipment Manufacturing in Australia	584	VIC
Weir Group (Australian Holdings)	C24 - Machinery and Equipment Manufacturing in Australia	584	NSW
Michael Hill International	G42 - Other Store-Based Retailing in Australia	585	QLD
Simonds Homes	E30 - Building Construction in Australia	587	VIC
Accolade Wines	C12 - Beverage and Tobacco Product Manufacturing in Australia	591	SA
Atlas Copco	F34 - Machinery and Equipment Wholesaling in Australia	591	NSW
Freshmax	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	596	VIC

Tandem	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	600	VIC
Reliance Worldwide Corporation (RWC)	F33 - Basic Material Wholesaling in Australia	602	VIC
Barminto	B10 - Exploration and Other Mining Support Services in Australia	604	WA
Eclipx Group	L66 - Rental and Hiring Services (except Real Estate) in Australia	605	NSW
Australian Finance Group	K64 - Auxiliary Finance and Insurance Services in Australia	605	WA
Mayne Pharma Group	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	606	SA
Perth Airport	I52 - Transport Support Services in Australia	606	WA
Asaleo Care	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	607	VIC
Breville Group	F34 - Machinery and Equipment Wholesaling in Australia	607	NSW
Atlassian	M70 - Computer System Design and Related Services in Australia	611	NSW
Slater & Gordon	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	611	VIC
Kane Constructions	E30 - Building Construction in Australia	612	VIC
Avis Australia	L66 - Rental and Hiring Services (except Real Estate) in Australia	612	NSW
Aspen Asia Pacific	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	615	NSW
Roche Products	F37 - Other Goods Wholesaling in Australia	615	NSW
Raytheon	C23 - Transport Equipment Manufacturing in Australia	619	ACT
Distribution Central	M70 - Computer System Design and Related Services in Australia	619	NSW
Michelin Australia	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	622	VIC
DB Schenker	I52 - Transport Support Services in Australia	625	NSW
St Ives Holding Company	B08 - Metal Ore Mining in Australia	626	WA
FCA Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	627	VIC
Sensis	J54 - Publishing (except Internet and Music Publishing) in Australia	632	VIC
Pfizer Consumer Healthcare	F37 - Other Goods Wholesaling in Australia	632	NSW
Bunzl Australasia	F37 - Other Goods Wholesaling in Australia	634	VIC
Accent Group Limited	G42 - Other Store-Based Retailing in Australia	636	NSW
Collins Foods	H45 - Food and Beverage Services in Australia	636	QLD
RGF Staffing Melbourne One	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	637	NSW
Baxter Healthcare	C24 - Machinery and Equipment Manufacturing in Australia	638	NSW
OceanaGold Corporation	B08 - Metal Ore Mining in Australia	638	VIC
Herbert Smith Freehills	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	643	NSW
icare	K63 - Insurance and Superannuation Funds in Australia	647	NSW

St Barbara	B08 - Metal Ore Mining in Australia	647	VIC
I-MED Radiology Network	Q85 - Medical and Other Health Care Services in Australia	647	NSW
Aveo Group	L67 - Property Operators and Real Estate Services in Australia	650	NSW
Boart Longyear	B10 - Exploration and Other Mining Support Services in Australia	654	SA
Mirabela Nickel	B10 - Exploration and Other Mining Support Services in Australia	656	WA
Genworth Australia	K63 - Insurance and Superannuation Funds in Australia	657	NSW
Ten Network	J56 - Broadcasting (except Internet) in Australia	662	NSW
Clough	E31 - Heavy and Civil Engineering Construction in Australia	663	WA
Freedom Group	G42 - Other Store-Based Retailing in Australia	663	NSW
Accor Asia Pacific	H44 - Accommodation in Australia	665	NSW
ITW	F33 - Basic Material Wholesaling in Australia	667	VIC
Huawei	F34 - Machinery and Equipment Wholesaling in Australia	675	NSW
REA Group	J57 - Internet Publishing and Broadcasting in Australia	680	VIC
Aquasure	D28 - Water Supply, Sewerage and Drainage Services in Australia	680	VIC
Pepper	K62 - Finance in Australia	685	NSW
Vita Group	J58 - Telecommunications Services in Australia	687	QLD
Perron Group	K62 - Finance in Australia	687	WA
Honeywell	F34 - Machinery and Equipment Wholesaling in Australia	688	NSW
Yum! Restaurants Australia	H45 - Food and Beverage Services in Australia	688	NSW
Mantra Group	H44 - Accommodation in Australia	690	QLD
UXC	M70 - Computer System Design and Related Services in Australia	691	VIC
Southern Cross Austereo	J56 - Broadcasting (except Internet) in Australia	692	VIC
McAleese Group	I46 - Road Transport in Australia	692	VIC
Blackmores	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	694	NSW
Merck Sharp & Dohme (Australia)	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	694	NSW
Keolis Downer	I46 - Road Transport in Australia	695	NSW
JELD-WEN Australia	C14 - Wood Product Manufacturing in Australia	695	NSW
Porsche Cars Australia	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	697	VIC
J.J. Richards & Sons	D29 - Waste Collection, Treatment and Disposal Services in Australia	699	QLD
Bright Food Group	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	700	NSW
ISS Facility Services Australia	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	702	NSW
Alto Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	703	NSW
PanAust	B08 - Metal Ore Mining in Australia	704	QLD
Randstad Australia	N72 - Administrative Services in Australia	708	NSW
Bridgestone	C19 - Polymer Product and Rubber Product Manufacturing in Australia	711	SA

DXC Technology	M70 - Computer System Design and Related Services in Australia	713	NSW
Warrnambool Cheese & Butter	C11 - Food Product Manufacturing in Australia	715	VIC
LG Electronics	F34 - Machinery and Equipment Wholesaling in Australia	716	NSW
Brisbane Airport	I52 - Transport Support Services in Australia	717	QLD
Aon Corporation	K64 - Auxiliary Finance and Insurance Services in Australia	721	NSW
Airbus Australia	C23 - Transport Equipment Manufacturing in Australia	727	NSW
Transdev Australasia	I46 - Road Transport in Australia	728	VIC
Patterson Cheney	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	730	VIC
Bayer Australia	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	733	NSW
Lenovo	F34 - Machinery and Equipment Wholesaling in Australia	734	NSW
Marsh Mercer Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	736	NSW
Emerald Grain	F33 - Basic Material Wholesaling in Australia	737	VIC
Manpower Services	N72 - Administrative Services in Australia	740	NSW
Deutsche Bank	K62 - Finance in Australia	747	NSW
Cliffs Natural Resources	B08 - Metal Ore Mining in Australia	749	WA
Qenos Holdings	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	750	VIC
Chubb	K63 - Insurance and Superannuation Funds in Australia	752	NSW
Rexel Holdings Australia	F34 - Machinery and Equipment Wholesaling in Australia	753	NSW
Cummins South Pacific	F34 - Machinery and Equipment Wholesaling in Australia	755	VIC
AACo	C11 - Food Product Manufacturing in Australia	755	QLD
PACCAR	C23 - Transport Equipment Manufacturing in Australia	756	VIC
COFCO	F33 - Basic Material Wholesaling in Australia	757	WA
K&S Corporation	I46 - Road Transport in Australia	760	VIC
J P Morgan Australia Group	K62 - Finance in Australia	763	NSW
Kilcoy Pastoral Company	C11 - Food Product Manufacturing in Australia	768	QLD
Sandvik Mining and Sandvik Construction	F34 - Machinery and Equipment Wholesaling in Australia	768	QLD
McCain Foods	C11 - Food Product Manufacturing in Australia	768	VIC
Heinz	C11 - Food Product Manufacturing in Australia	772	VIC
Fuji Xerox Australia	F34 - Machinery and Equipment Wholesaling in Australia	778	NSW
G8 Education	Q87 - Social Assistance Services in Australia	779	QLD
Iluka Resources	B08 - Metal Ore Mining in Australia	780	WA
Bradken	C24 - Machinery and Equipment Manufacturing in Australia	781	NSW
Link Market Services	K64 - Auxiliary Finance and Insurance Services in Australia	786	NSW
Ausdrill	B10 - Exploration and Other Mining Support Services in Australia	791	WA
Pacific Brands	F37 - Other Goods Wholesaling in Australia	792	VIC

Reject Shop	G42 - Other Store-Based Retailing in Australia	796	VIC
Bindaree Beef Group	C11 - Food Product Manufacturing in Australia	799	NSW
Australian Paper	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	801	VIC
L & H Group	F34 - Machinery and Equipment Wholesaling in Australia	805	VIC
James Richardson	G42 - Other Store-Based Retailing in Australia	807	VIC
GE Capital	K62 - Finance in Australia	807	VIC
Sanofi-Aventis Australia	F37 - Other Goods Wholesaling in Australia	809	NSW
Specialty Fashion Group	G42 - Other Store-Based Retailing in Australia	809	NSW
Greencross	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	818	QLD
Philip Morris	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	819	VIC
Imperial Tobacco Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	820	NSW
Rabobank Australia	K62 - Finance in Australia	823	NSW
Specsavers	Q85 - Medical and Other Health Care Services in Australia	823	VIC
Novartis Australia	F37 - Other Goods Wholesaling in Australia	824	NSW
Cushman & Wakefield	L67 - Property Operators and Real Estate Services in Australia	824	VIC
Recall	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	832	NSW
BBQSAM	G42 - Other Store-Based Retailing in Australia	833	QLD
Winc	F37 - Other Goods Wholesaling in Australia	833	NSW
Chubb United Technologies	E32 - Construction Services in Australia	833	NSW
Isuzu Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	834	VIC
ABB Group	C24 - Machinery and Equipment Manufacturing in Australia	838	NSW
Goodyear	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	838	NSW
Electrolux Home Products	F34 - Machinery and Equipment Wholesaling in Australia	841	NSW
CNH Industrial Australia	F34 - Machinery and Equipment Wholesaling in Australia	843	NSW
Brickworks	C20 - Non-Metallic Mineral Product Manufacturing in Australia	844	NSW
MetLife Insurance	K63 - Insurance and Superannuation Funds in Australia	845	NSW
OZ Minerals	B08 - Metal Ore Mining in Australia	846	SA
Youi	K63 - Insurance and Superannuation Funds in Australia	851	QLD
Northern Star Resources	B08 - Metal Ore Mining in Australia	857	WA
O-I Australia	C20 - Non-Metallic Mineral Product Manufacturing in Australia	857	VIC
Siemens	C24 - Machinery and Equipment Manufacturing in Australia	858	VIC
QGC	B10 - Exploration and Other Mining Support Services in Australia	859	QLD
Ridley	C11 - Food Product Manufacturing in Australia	862	VIC

Canon	F34 - Machinery and Equipment Wholesaling in Australia	862	NSW
Freedom Fuels	G40 - Fuel Retailing in Australia	863	QLD
Alcatel-Lucent	J58 - Telecommunications Services in Australia	867	NSW
Beach Energy	B07 - Oil and Gas Extraction in Australia	869	SA
Salta Properties	L67 - Property Operators and Real Estate Services in Australia	871	VIC
New Hope Corporation	B06 - Coal Mining in Australia	875	QLD
EB Games	G42 - Other Store-Based Retailing in Australia	876	QLD
AngloGold Ashanti	B08 - Metal Ore Mining in Australia	878	WA
Centennial Coal	B06 - Coal Mining in Australia	880	NSW
Luxottica	Q85 - Medical and Other Health Care Services in Australia	882	NSW
TransGrid	D26 - Electricity Supply in Australia	887	NSW
Tatts Group	R92 - Gambling Activities in Australia	888	QLD
Atlas Iron Limited	B08 - Metal Ore Mining in Australia	891	WA
Reckitt Benckiser Healthcare Australia	F37 - Other Goods Wholesaling in Australia	894	NSW
NH Foods Australia (NHA)	C11 - Food Product Manufacturing in Australia	899	NSW
WorkPac Group	N72 - Administrative Services in Australia	906	QLD
Hitachi Construction Machinery	F34 - Machinery and Equipment Wholesaling in Australia	912	NSW
Costa Group	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	917	VIC
Coates Hire	L66 - Rental and Hiring Services (except Real Estate) in Australia	917	NSW
WPP AUNZ	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	926	NSW
ASX	K64 - Auxiliary Finance and Insurance Services in Australia	932	NSW
SAP Australia	F34 - Machinery and Equipment Wholesaling in Australia	940	NSW
Wilson Parking	S95 - Personal and Other Services in Australia	946	WA
Goodstart Early Learning	Q87 - Social Assistance Services in Australia	961	QLD
Ericsson	F34 - Machinery and Equipment Wholesaling in Australia	968	VIC
Navitas	P81 - Tertiary Education in Australia	969	WA
IOOF Holdings	K64 - Auxiliary Finance and Insurance Services in Australia	973	VIC
Carter Holt Harvey Woodproducts Australia	F33 - Basic Material Wholesaling in Australia	973	VIC
GlaxoSmithKline	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	975	VIC
American Express Australia	K64 - Auxiliary Finance and Insurance Services in Australia	982	NSW
Billabong	F37 - Other Goods Wholesaling in Australia	983	QLD
Frasers Property Australia	E30 - Building Construction in Australia	986	NSW

Jacobs	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	988	VIC
> \$1b			
Aurecon	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,000	VIC
Melbourne Airport	I52 - Transport Support Services in Australia	1,005	VIC
Quadrant Energy	B07 - Oil and Gas Extraction in Australia	1,010	WA
Japan Australia LNG (MIMI)	B10 - Exploration and Other Mining Support Services in Australia	1,010	WA
John Deere	F34 - Machinery and Equipment Wholesaling in Australia	1,011	QLD
Kimberly-Clark Pacific Holdings	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	1,012	NSW
Bapcor	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	1,014	VIC
ABN Group	E30 - Building Construction in Australia	1,020	WA
Richard Crookes Constructions	E30 - Building Construction in Australia	1,030	NSW
Built	E30 - Building Construction in Australia	1,032	NSW
AstraZeneca	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,034	NSW
Ritchies Supa IGA	G41 - Food Retailing in Australia	1,038	VIC
Village Roadshow	J55 - Motion Picture and Sound Recording Activities in Australia	1,039	VIC
Microsoft	F34 - Machinery and Equipment Wholesaling in Australia	1,052	NSW
BOC	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,053	NSW
Suttons Motors	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	1,055	NSW
PMP	C16 - Printing (including the Reproduction of Recorded Media) in Australia	1,058	NSW
Country Road	G42 - Other Store-Based Retailing in Australia	1,061	VIC
Spotlight Retail Group (SRG)	G42 - Other Store-Based Retailing in Australia	1,068	VIC
Arnotts	C11 - Food Product Manufacturing in Australia	1,069	NSW
AIG Australia	K63 - Insurance and Superannuation Funds in Australia	1,069	NSW
ADCO Constructions	E30 - Building Construction in Australia	1,070	NSW
BAE Systems Australia	C24 - Machinery and Equipment Manufacturing in Australia	1,085	SA
Domino's Pizza	H45 - Food and Beverage Services in Australia	1,092	QLD
Data#3	M70 - Computer System Design and Related Services in Australia	1,098	QLD
Premier Investments	G42 - Other Store-Based Retailing in Australia	1,101	VIC
BMD Group	E30 - Building Construction in Australia	1,105	QLD
SunRice	C11 - Food Product Manufacturing in Australia	1,113	NSW
Watpac	E30 - Building Construction in Australia	1,114	QLD

Serco Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,114	NSW
Schneider Electric	F34 - Machinery and Equipment Wholesaling in Australia	1,117	NSW
Fujitsu Australia	M70 - Computer System Design and Related Services in Australia	1,130	NSW
Veolia Environmental Services	D29 - Waste Collection, Treatment and Disposal Services in Australia	1,131	NSW
Washington H Soul Pattinson	K62 - Finance in Australia	1,132	NSW
Idemitsu Australia Resources	B06 - Coal Mining in Australia	1,138	QLD
Google Australia	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	1,146	NSW
Mitsui-Itochu Iron	F33 - Basic Material Wholesaling in Australia	1,148	WA
Best & Less	G42 - Other Store-Based Retailing in Australia	1,162	NSW
Komatsu Marketing	F34 - Machinery and Equipment Wholesaling in Australia	1,164	NSW
BB Retail Capital	L67 - Property Operators and Real Estate Services in Australia	1,170	NSW
GPT Group	L67 - Property Operators and Real Estate Services in Australia	1,173	NSW
Hansen Yuncken	E30 - Building Construction in Australia	1,175	VIC
Cardno	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,185	QLD
Dicker Data	F34 - Machinery and Equipment Wholesaling in Australia	1,186	NSW
CMV Group	K62 - Finance in Australia	1,186	SA
CITIC Pacific Mining	B10 - Exploration and Other Mining Support Services in Australia	1,190	WA
Jaguar Land Rover Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,195	NSW
Ixom	F33 - Basic Material Wholesaling in Australia	1,200	VIC
Dimension Data	J59 - Internet Service Providers, Web Search Portals and Data Processing Services in Australia	1,210	NSW
Oracle	M70 - Computer System Design and Related Services in Australia	1,216	NSW
IKEA	G42 - Other Store-Based Retailing in Australia	1,229	NSW
Thales Australia	C23 - Transport Equipment Manufacturing in Australia	1,230	NSW
Audi Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,232	NSW
SEEK	J57 - Internet Publishing and Broadcasting in Australia	1,233	VIC
Bega Cheese	C11 - Food Product Manufacturing in Australia	1,234	NSW
ENGIE Australian Energy	D26 - Electricity Supply in Australia	1,236	VIC
Volvo Group Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,243	QLD
Mitsui Iron Ore Development	B08 - Metal Ore Mining in Australia	1,243	WA
Nine Entertainment Co	J56 - Broadcasting (except Internet) in Australia	1,245	NSW
Chandler Macleod Group	N72 - Administrative Services in Australia	1,252	NSW

McConnell Dowell	E31 - Heavy and Civil Engineering Construction in Australia	1,254	VIC
Yancoal Australia	B06 - Coal Mining in Australia	1,254	NSW
Monadelphous	E31 - Heavy and Civil Engineering Construction in Australia	1,256	WA
CH2	F37 - Other Goods Wholesaling in Australia	1,258	NSW
Cochlear	C24 - Machinery and Equipment Manufacturing in Australia	1,259	NSW
ALS	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,276	QLD
DHL Global Forwarding Australia	I52 - Transport Support Services in Australia	1,279	VIC
TNT Australia	I51 - Postal and Courier Pick-up and Delivery Services in Australia	1,279	NSW
Event Hospitality & Entertainment	J55 - Motion Picture and Sound Recording Activities in Australia	1,294	NSW
RCR Tomlinson	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,295	WA
Oil Search	B07 - Oil and Gas Extraction in Australia	1,301	NSW
Consolidated Travel Group	N72 - Administrative Services in Australia	1,303	VIC
Suez	D29 - Waste Collection, Treatment and Disposal Services in Australia	1,314	NSW
Compass Group	H45 - Food and Beverage Services in Australia	1,316	NSW
Johnson & Johnson	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,317	NSW
SA Power Networks	D26 - Electricity Supply in Australia	1,318	SA
Dick Smith	G42 - Other Store-Based Retailing in Australia	1,321	NSW
Austal	C23 - Transport Equipment Manufacturing in Australia	1,327	WA
Endeavour Energy	D26 - Electricity Supply in Australia	1,330	NSW
Honda Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,334	VIC
Thomas Foods International	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	1,335	SA
ANL Container Line	I48 - Water Transport in Australia	1,336	VIC
Toyota Finance Australia	K62 - Finance in Australia	1,350	NSW
HSBC Australia	K62 - Finance in Australia	1,357	NSW
Sydney Airport	I52 - Transport Support Services in Australia	1,373	NSW
Competitive Foods	H45 - Food and Beverage Services in Australia	1,378	NSW
Ansell	C19 - Polymer Product and Rubber Product Manufacturing in Australia	1,378	VIC
Nuplex Industries	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	1,391	NSW
Simplot Australia	C11 - Food Product Manufacturing in Australia	1,397	VIC
Laing O'Rourke Australia	E30 - Building Construction in Australia	1,406	NSW
Adelaide Brighton	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,411	SA
Metro Trains	I47 - Rail Transport in Australia	1,420	VIC
JK International	F33 - Basic Material Wholesaling in Australia	1,423	QLD

DEXUS Property Group	L67 - Property Operators and Real Estate Services in Australia	1,450	NSW
Alinta Energy	D26 - Electricity Supply in Australia	1,450	NSW
GPC Asia Pacific	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	1,459	VIC
HP PPS Australia	F34 - Machinery and Equipment Wholesaling in Australia	1,462	NSW
Mitsui Coal	B06 - Coal Mining in Australia	1,472	QLD
Mineral Resources	B10 - Exploration and Other Mining Support Services in Australia	1,474	WA
Boeing Australia	C23 - Transport Equipment Manufacturing in Australia	1,476	NSW
Cleanaway Waste Management	D29 - Waste Collection, Treatment and Disposal Services in Australia	1,480	VIC
Peter Warren Automotive Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	1,480	NSW
Evolution Mining	B08 - Metal Ore Mining in Australia	1,482	NSW
Nippon Steel & Sumitomo Metal Australia	B06 - Coal Mining in Australia	1,483	NSW
Pact Group Holdings Ltd	C19 - Polymer Product and Rubber Product Manufacturing in Australia	1,485	VIC
Mondelez Australia	C11 - Food Product Manufacturing in Australia	1,497	VIC
KPMG	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,500	NSW
Manildra Group	C11 - Food Product Manufacturing in Australia	1,500	NSW
Citi	K62 - Finance in Australia	1,505	NSW
Mars	C11 - Food Product Manufacturing in Australia	1,512	VIC
Baiada Poultry	C11 - Food Product Manufacturing in Australia	1,521	NSW
Essential Energy	D26 - Electricity Supply in Australia	1,534	NSW
Qube Holdings	I52 - Transport Support Services in Australia	1,537	NSW
Holcim Australia	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,547	NSW
Liberty Oil	F33 - Basic Material Wholesaling in Australia	1,574	VIC
ConocoPhillips Australia	C17 - Petroleum and Coal Product Manufacturing in Australia	1,577	WA
CitiPower and Powercor Australia	D26 - Electricity Supply in Australia	1,579	VIC
Asahi Holdings	C12 - Beverage and Tobacco Product Manufacturing in Australia	1,588	VIC
Costco	G41 - Food Retailing in Australia	1,597	NSW
Probuild Constructions	E30 - Building Construction in Australia	1,604	VIC
KBR Holdings	E31 - Heavy and Civil Engineering Construction in Australia	1,618	SA
EY	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,630	NSW
DUET	D27 - Gas Supply in Australia	1,638	NSW
Unilever Australia	C11 - Food Product Manufacturing in Australia	1,648	NSW
McDonald's	H45 - Food and Beverage Services in Australia	1,658	NSW
Elders	F33 - Basic Material Wholesaling in Australia	1,661	SA

Hastings Deering Group	F34 - Machinery and Equipment Wholesaling in Australia	1,664	QLD
Westfield Corporation	L67 - Property Operators and Real Estate Services in Australia	1,666	NSW
Seven West Media	J56 - Broadcasting (except Internet) in Australia	1,680	WA
Hannover Life Re	K63 - Insurance and Superannuation Funds in Australia	1,691	NSW
HBF	K63 - Insurance and Superannuation Funds in Australia	1,697	WA
GHD Group	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,715	NSW
Munich Re	K63 - Insurance and Superannuation Funds in Australia	1,721	NSW
Fairfax Media	J54 - Publishing (except Internet and Music Publishing) in Australia	1,749	NSW
Carlton & United Breweries	C12 - Beverage and Tobacco Product Manufacturing in Australia	1,750	VIC
Viva Energy Australia	G40 - Fuel Retailing in Australia	1,756	VIC
Deloitte Touche Tohmatsu	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,760	NSW
Zurich Financial Services	K63 - Insurance and Superannuation Funds in Australia	1,764	NSW
Whitehaven Coal	B06 - Coal Mining in Australia	1,775	NSW
SGSP (Australia) Assets Pty Ltd	D26 - Electricity Supply in Australia	1,781	VIC
DuluxGroup	C19 - Polymer Product and Rubber Product Manufacturing in Australia	1,789	VIC
Cotton On Group	G42 - Other Store-Based Retailing in Australia	1,800	VIC
British American Tobacco Australia	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	1,805	NSW
Parmalat Australia	C11 - Food Product Manufacturing in Australia	1,806	QLD
Accenture Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	1,810	NSW
Linfox	I46 - Road Transport in Australia	1,815	VIC
Vocus Group	J58 - Telecommunications Services in Australia	1,826	VIC
Swiss Re Life & Health	K63 - Insurance and Superannuation Funds in Australia	1,827	NSW
Ruralco	F33 - Basic Material Wholesaling in Australia	1,827	NSW
PFD Food Services	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	1,864	VIC
Hanson Australia Holdings	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,871	NSW
Cisco Systems	F34 - Machinery and Equipment Wholesaling in Australia	1,887	NSW
AusNet Services	D26 - Electricity Supply in Australia	1,900	VIC
Newmont Australia Holdings	B08 - Metal Ore Mining in Australia	1,921	WA
UGL	E31 - Heavy and Civil Engineering Construction in Australia	1,949	NSW
Hays Specialist Recruitment	N72 - Administrative Services in Australia	1,954	NSW
Fulton Hogan	E31 - Heavy and Civil Engineering Construction in Australia	1,956	VIC
James Hardie Industries	C20 - Non-Metallic Mineral Product Manufacturing in Australia	1,964	NSW

MM Electrical Merchandising	C21 - Primary Metal and Metal Product Manufacturing in Australia	1,974	NSW
ResMed Holdings	C24 - Machinery and Equipment Manufacturing in Australia	1,996	NSW
Volkswagen Group Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,000	NSW
ITOCHU Minerals & Energy of Australia	B08 - Metal Ore Mining in Australia	2,003	NSW
Ingram Micro Holdings Australia	F34 - Machinery and Equipment Wholesaling in Australia	2,003	NSW
Goodman Group	L67 - Property Operators and Real Estate Services in Australia	2,009	NSW
Telstra Super	K63 - Insurance and Superannuation Funds in Australia	2,009	VIC
Goodman Fielder	C11 - Food Product Manufacturing in Australia	2,014	NSW
ING Direct	K62 - Finance in Australia	2,021	NSW
Cargill	F33 - Basic Material Wholesaling in Australia	2,044	VIC
BMW	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,045	VIC
Synnex Australia	F34 - Machinery and Equipment Wholesaling in Australia	2,048	VIC
NIB Holdings	K63 - Insurance and Superannuation Funds in Australia	2,055	NSW
Travelex	K62 - Finance in Australia	2,077	NSW
Wilmar Sugar	C11 - Food Product Manufacturing in Australia	2,093	QLD
Peregrine Corporation	G42 - Other Store-Based Retailing in Australia	2,110	SA
Bechtel Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	2,117	QLD
PwC Australia	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	2,120	NSW
Tronox	B08 - Metal Ore Mining in Australia	2,130	WA
Shell Energy Holdings Australia	B07 - Oil and Gas Extraction in Australia	2,132	WA
TAL Dai-ichi Life Australia	K63 - Insurance and Superannuation Funds in Australia	2,138	NSW
Puma Energy	G40 - Fuel Retailing in Australia	2,145	QLD
Peabody Energy	B06 - Coal Mining in Australia	2,159	QLD
Queensland Sugar	F33 - Basic Material Wholesaling in Australia	2,160	QLD
Hewlett Packard Enterprise (HPE)	F34 - Machinery and Equipment Wholesaling in Australia	2,161	NSW
Computershare	K64 - Auxiliary Finance and Insurance Services in Australia	2,168	VIC
Mitsubishi Motors Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,187	SA
Hyundai Motor Company Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,204	NSW
Chevron Australia	F33 - Basic Material Wholesaling in Australia	2,207	WA
George Weston Foods	C11 - Food Product Manufacturing in Australia	2,218	NSW
Bank of Queensland	K62 - Finance in Australia	2,223	QLD
Nestle	C11 - Food Product Manufacturing in Australia	2,227	NSW
Tabcorp	R92 - Gambling Activities in Australia	2,237	VIC

Vicinity Centres	L67 - Property Operators and Real Estate Services in Australia	2,279	VIC
APA Group	I50 - Other Transport in Australia	2,305	NSW
Healthscope	Q84 - Hospitals in Australia	2,322	VIC
Tey's Australia - A Cargill Joint Venture	C11 - Food Product Manufacturing in Australia	2,323	QLD
Hutchies	E30 - Building Construction in Australia	2,332	QLD
The Star Entertainment Group	R92 - Gambling Activities in Australia	2,346	QLD
Good Guys	G42 - Other Store-Based Retailing in Australia	2,350	VIC
Nissan Motor Co	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,353	VIC
Samsung Electronics Australia	F34 - Machinery and Equipment Wholesaling in Australia	2,356	NSW
Agrium SP	A05 - Agriculture, Forestry and Fishing Support Services in Australia	2,386	VIC
GM Holden	C23 - Transport Equipment Manufacturing in Australia	2,391	VIC
Reece Australia	F33 - Basic Material Wholesaling in Australia	2,431	VIC
Ingham's	C11 - Food Product Manufacturing in Australia	2,438	NSW
Aristocrat Leisure	C24 - Machinery and Equipment Manufacturing in Australia	2,464	NSW
Super Retail Group	G42 - Other Store-Based Retailing in Australia	2,469	QLD
Seven Group	F34 - Machinery and Equipment Wholesaling in Australia	2,477	NSW
Inghams	C11 - Food Product Manufacturing in Australia	2,480	NSW
Devondale Murray Goulburn	C11 - Food Product Manufacturing in Australia	2,500	VIC
CSR	C20 - Non-Metallic Mineral Product Manufacturing in Australia	2,502	NSW
Inchcape Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	2,516	NSW
HCF	K63 - Insurance and Superannuation Funds in Australia	2,528	NSW
TPG	J58 - Telecommunications Services in Australia	2,541	NSW
CCCI Australia	E31 - Heavy and Civil Engineering Construction in Australia	2,566	VIC
Treasury Wine Estates	C12 - Beverage and Tobacco Product Manufacturing in Australia	2,591	VIC
David Jones	G42 - Other Store-Based Retailing in Australia	2,622	NSW
Myer	G42 - Other Store-Based Retailing in Australia	2,655	VIC
Flight Centre	N72 - Administrative Services in Australia	2,679	QLD
Ausgrid	D26 - Electricity Supply in Australia	2,680	NSW
BGC	E30 - Building Construction in Australia	2,694	WA
Programmed Maintenance Services	S94 - Repair and Maintenance in Australia	2,703	WA
Anglo American Australia	B06 - Coal Mining in Australia	2,756	QLD
Meriton	E30 - Building Construction in Australia	2,765	NSW
7-Eleven Stores	G41 - Food Retailing in Australia	2,786	VIC
Transurban Group	I52 - Transport Support Services in Australia	2,795	VIC
Santos	B07 - Oil and Gas Extraction in Australia	2,833	SA

Mirvac	E30 - Building Construction in Australia	2,874	NSW
Bidfood	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	3,006	NSW
Spotless Group	N73 - Building Cleaning, Pest Control and Other Support Services in Australia	3,007	VIC
Bendigo & Adelaide Bank	K62 - Finance in Australia	3,015	VIC
Nufarm	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	3,133	VIC
Mazda Australia	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	3,155	VIC
Stockland	L67 - Property Operators and Real Estate Services in Australia	3,163	NSW
ERM Power	D26 - Electricity Supply in Australia	3,168	QLD
Harvey Norman	G42 - Other Store-Based Retailing in Australia	3,170	NSW
AIA Australia	K63 - Insurance and Superannuation Funds in Australia	3,175	VIC
News Australia Holdings	J54 - Publishing (except Internet and Music Publishing) in Australia	3,186	NSW
Foxtel	J56 - Broadcasting (except Internet) in Australia	3,200	NSW
Challenger	K64 - Auxiliary Finance and Insurance Services in Australia	3,322	NSW
Vodafone Hutchison Australia	J58 - Telecommunications Services in Australia	3,345	NSW
Aurizon	I47 - Rail Transport in Australia	3,455	QLD
Newcrest Mining	B08 - Metal Ore Mining in Australia	3,479	VIC
Alcoa of Australia	C21 - Primary Metal and Metal Product Manufacturing in Australia	3,480	WA
IBM A/NZ Holdings	M70 - Computer System Design and Related Services in Australia	3,498	NSW
Glencore Grain	F33 - Basic Material Wholesaling in Australia	3,580	NSW
Incitec Pivot	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	3,596	VIC
Glencore	B08 - Metal Ore Mining in Australia	3,599	NSW
Ford Australia	C23 - Transport Equipment Manufacturing in Australia	3,603	VIC
Asciano	I52 - Transport Support Services in Australia	3,641	VIC
Broadspectrum	E32 - Construction Services in Australia	3,697	NSW
CBH Group	I53 - Warehousing and Storage Services in Australia	3,717	WA
Olam Investments Australia	A01 - Agriculture in Australia	3,729	QLD
A P Eagers	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	3,838	QLD
Daimler	F35 - Motor Vehicle and Motor Vehicle Parts Wholesaling in Australia	3,913	VIC
Orora	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	4,056	VIC
API	F37 - Other Goods Wholesaling in Australia	4,068	NSW
Scentre Group	L67 - Property Operators and Real Estate Services in Australia	4,103	NSW
Woodside	B07 - Oil and Gas Extraction in Australia	4,144	WA
Boral	C20 - Non-Metallic Mineral Product Manufacturing in Australia	4,308	NSW
Sigma Healthcare	F37 - Other Goods Wholesaling in Australia	4,445	VIC
Glencore Coal Investments Australia	B06 - Coal Mining in Australia	4,557	NSW

JBS Australia	C11 - Food Product Manufacturing in Australia	4,569	QLD
GrainCorp	F33 - Basic Material Wholesaling in Australia	4,669	NSW
Lion Nathan National Foods	C12 - Beverage and Tobacco Product Manufacturing in Australia	4,902	NSW
Hancock Prospecting	B08 - Metal Ore Mining in Australia	5,019	WA
Virgin Australia	I49 - Air and Space Transport in Australia	5,064	QLD
Sonic Healthcare	Q85 - Medical and Other Health Care Services in Australia	5,122	NSW
Orica	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	5,127	VIC
Sims Metal Management	C21 - Primary Metal and Metal Product Manufacturing in Australia	5,137	NSW
Crown Resorts	R92 - Gambling Activities in Australia	5,182	VIC
WorleyParsons	M69 - Professional, Scientific and Technical Services (Except Computer System Design and Related Services) in Australia	5,221	NSW
Brambles	L66 - Rental and Hiring Services (except Real Estate) in Australia	5,230	NSW
Coca-Cola Amatil	C12 - Beverage and Tobacco Product Manufacturing in Australia	5,253	NSW
JB Hi-Fi	G42 - Other Store-Based Retailing in Australia	5,630	VIC
JBS	C11 - Food Product Manufacturing in Australia	5,662	QLD
Allianz Australia	K63 - Insurance and Superannuation Funds in Australia	6,026	NSW
Automotive Holdings Group	G39 - Motor Vehicle and Motor Vehicle Parts Retailing in Australia	6,082	WA
EnergyAustralia	D26 - Electricity Supply in Australia	6,328	VIC
Visy	C15 - Pulp, Paper and Converted Paper Product Manufacturing in Australia	6,500	VIC
BUPA Australia	K63 - Insurance and Superannuation Funds in Australia	6,593	VIC
CSL	C18 - Basic Chemical and Chemical Product Manufacturing in Australia	6,934	VIC
Medibank Private	K63 - Insurance and Superannuation Funds in Australia	6,952	VIC
ExxonMobil Australia	C17 - Petroleum and Coal Product Manufacturing in Australia	7,241	VIC
South32	B08 - Metal Ore Mining in Australia	7,266	WA
Downer	E31 - Heavy and Civil Engineering Construction in Australia	7,302	NSW
ALDI Stores	G41 - Food Retailing in Australia	7,500	NSW
Mitsubishi Development	B06 - Coal Mining in Australia	7,937	QLD
Toll Holdings	I46 - Road Transport in Australia	7,982	VIC
Apple	F34 - Machinery and Equipment Wholesaling in Australia	8,172	NSW
Fortescue Metals Group	B08 - Metal Ore Mining in Australia	8,480	WA
SingTel Optus	J58 - Telecommunications Services in Australia	8,585	NSW
Ramsay Health Care	Q84 - Hospitals in Australia	8,707	NSW
Toyota Motor Corporation	C23 - Transport Equipment Manufacturing in Australia	8,828	VIC
Amcor	C19 - Polymer Product and Rubber Product Manufacturing in Australia	9,209	VIC
BlueScope Steel	C21 - Primary Metal and Metal Product Manufacturing in Australia	10,741	VIC

Glencore Operations Australia	B08 - Metal Ore Mining in Australia	10,941	NSW
CIMIC Group	E30 - Building Construction in Australia	11,119	NSW
AGL	D26 - Electricity Supply in Australia	12,597	NSW
Macquarie Group	K64 - Auxiliary Finance and Insurance Services in Australia	13,266	NSW
BP Australia	C17 - Petroleum and Coal Product Manufacturing in Australia	13,536	VIC
Origin Energy	D26 - Electricity Supply in Australia	14,057	NSW
Metcash	F36 - Grocery, Liquor and Tobacco Product Wholesaling in Australia	14,229	NSW
AMP	K63 - Insurance and Superannuation Funds in Australia	14,771	NSW
Viva Energy	C17 - Petroleum and Coal Product Manufacturing in Australia	15,685	VIC
Qantas	I49 - Air and Space Transport in Australia	16,146	NSW
IAG	K63 - Insurance and Superannuation Funds in Australia	16,495	NSW
Lendlease Group	E30 - Building Construction in Australia	16,918	NSW
Suncorp Group	K63 - Insurance and Superannuation Funds in Australia	17,395	QLD
Caltex	C17 - Petroleum and Coal Product Manufacturing in Australia	17,942	NSW
QBE Insurance Group	K63 - Insurance and Superannuation Funds in Australia	18,041	NSW
Telstra	J58 - Telecommunications Services in Australia	28,345	VIC
NAB	K62 - Finance in Australia	32,245	VIC
ANZ Banking Group	K62 - Finance in Australia	34,221	VIC
Rio Tinto	B08 - Metal Ore Mining in Australia	35,132	VIC
Westpac	K62 - Finance in Australia	37,518	NSW
BHP	B08 - Metal Ore Mining in Australia	39,164	VIC
Commonwealth Bank	K62 - Finance in Australia	44,949	NSW
Woolworths	G41 - Food Retailing in Australia	55,921	NSW
Wesfarmers	G41 - Food Retailing in Australia	68,732	WA

Sources: IBISWorld, Top 2000, February 2018; InDaily, SA's top 100 companies, September 2017; InvestSMART, February 2018