

INDEX ANNOUNCEMENT

S&P Dow Jones Indices Announces March 2016 Quarterly Rebalance of the S&P/ASX Indices

Sydney, March 11, 2016: S&P Dow Jones Indices announced today the changes in the S&P/ASX indices, effective after the close of trading on March 18, 2016 as a result of the March quarterly review. At this rebalance the entire S&P/ASX index hierarchy is reviewed, including the All Ordinaries Index.

Please note that there is an additional removal for the S&P/ASX 100 as it currently carries an additional constituent.

S&P/ASX 20 Index – March 18, 2016 After Market Close		
Action	Code	Company
Addition	TCL	Transurban Group
Removal	ORG	Origin Energy Limited

S&P/ASX 50 Index – March 18, 2016 After Market Close		
Action Code Company		
Addition	QAN	Qantas Airways Limited
Removal	CWN	Crown Resorts Limited

S&P/ASX 100 Index – March 18, 2016 After Market Close			
Action Code Company			
Addition	VOC	Vocus Communications Limited	
Removal	SGM	Sims Metal Management Limited	
Removal	WOR	WorleyParsons Limited	

S&P/ASX 200 Index – March 18, 2016 After Market Close		
Action	Code	Company
Addition	ACX	Aconex Limited

Addition	BAL	Bellamy'S Australia Limited
Addition	BKW	Brickworks Limited
Addition	IPH	IPH Limited
Addition	SBM	St Barbara Limited
Removal	AWE	AWE Limited
Removal	САВ	Cabcharge Australia Limited
Removal	KAR	Karoon Gas Australia Limited
Removal	SGH	Slater & Gordon Limited
Removal	TEN	Ten Network Holdings Limited

	S&P/ASX 300 Index – March 18, 2016 After Market Close		
Action	Action Code Company		
Addition	1PG	1-Page Limited	
Addition	3PL	3P Learning Limited.	
Addition	A2M	The A2 Milk Company Limited	
Addition	ACX	Aconex Limited	
Addition	AJX	Alexium International Group Limited	
Addition	AMA	AMA Group Limited	
Addition	AYS	Amaysim Australia Limited	
Addition	BLA	Blue Sky Alternative Investments Limited	
Addition	BWX	BWX Limited	
Addition	CKF	Collins Foods Limited	
Addition	IEL	Idp Education Limited	
Addition	PLS	Pilbara Minerals Limited	
Addition	RFF	Rural Funds Group	
Addition	SDA	Speedcast International Limited	
Addition	SIQ	Smartgroup Corporation Ltd	
Addition	SLK	Sealink Travel Group Limited	

[
Addition	VIT	Vitaco Holdings Limited
Addition	WLD	Wellard Limited
Removal	ACR	Acrux Limited
Removal	ARI	Arrium Limited
Removal	BKN	Bradken Limited
Removal	CAJ	Capitol Health Limited
Removal	EQT	EQT Holdings Limited
Removal	GMF	Gpt Metro Office Fund
Removal	HIL	Hills Limited
Removal	KCN	Kingsgate Consolidated Limited
Removal	MGX	Mount Gibson Iron Limited
Removal	MML	Medusa Mining Limited
Removal	SEA	Sundance Energy Australia Limited
Removal	SHJ	Shine Corporate Ltd

All	All Ordinaries Index – March 18, 2016 After Market Close		
Action	Code	Company	
Addition	1AL	Oneall International Limited	
Addition	1PG	1-Page Limited	
Addition	8IH	8I Holdings Ltd	
Addition	A2M	The A2 Milk Company Limited	
Addition	ADA	Adacel Technologies Limited	
Addition	AFG	Australian Finance Group Ltd	
Addition	АНХ	Apiam Animal Health Limited	
Addition	AJX	Alexium International Group Limited	
Addition	APD	APN Property Group Limited	
Addition	AVN	Aventus Retail Property Fund	
Addition	AYS	Amaysim Australia Limited	

Addition	BBN	Baby Bunting Group Limited
Addition	BFC	Beston Global Food Company Limited
Addition	BWX	BWX Limited
Addition	CAQ	CAQ Holdings Limited
Addition	CEN	Contact Energy Limited
Addition	CGL	The Citadel Group Limited
Addition	CL1	Class Limited
Addition	CVT	Covata Limited
Addition	CZA	Coal of Africa Limited
Addition	CZZ	Capilano Honey Limited
Addition	DCN	Dacian Gold Limited
Addition	DFM	Dongfang Modern Agriculture Holding Group Limited
Addition	DME	Dome Gold Mines Limited
Addition	DYE	Dyesol Limited
Addition	EGH	Eureka Group Holdings Limited
Addition	FFT	Future Fibre Technologies Limited
Addition	GXY	Galaxy Resources Limited
Addition	HUB	HUB24 Limited
Addition	IDX	Integral Diagnostics Limited
Addition	IEL	Idp Education Limited
Addition	IGL	Ive Group Limited
Addition	MBE	Mobile Embrace Limited
Addition	MEA	McGrath Limited
Addition	MEZ	Meridian Energy Limited
Addition	MIL	Millennium Services Group Limited
Addition	MNS	Magnis Resources Limited
Addition	MP1	Megaport Limited
Addition	MRN	Macquarie Media Limited

AdditionNTCNetcomm Wireless LimitedAdditionOVHOnevue Holdings LimitedAdditionPEPPepper Group LimitedAdditionPGCParagon Care LimitedAdditionPHGPulse Health LimitedAdditionPHSPilbara Minerals LimitedAdditionPNVPolynovo LimitedAdditionPNVPolynovo LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionRMSRamelius Resources LimitedAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSKBSkyrice Stream LimitedAdditionTCHTouchcorp LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTNGTNG LimitedAdditionTNGTNG LimitedAdditionTNGTherapy Clinics Limited	Addition	MUA	Mitula Group Limited
AdditionOVHOnevue Holdings LimitedAdditionPEPPepper Group LimitedAdditionPGCParagon Care LimitedAdditionPHGPulse Health LimitedAdditionPHSPilbara Minerals LimitedAdditionPNVPolynovo LimitedAdditionPNVPolynovo LimitedAdditionPRSPraemium LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPSIPsc Insurance Group LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSSMService Stream LimitedAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG Limited	Addition	MVP	Medical Developments International Limited
AdditionPEPPepper Group LimitedAdditionPGCParagon Care LimitedAdditionPHGPulse Health LimitedAdditionPLSPilbara Minerals LimitedAdditionPNVPolynovo LimitedAdditionPNVPolynovo LimitedAdditionPPSPraemium LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSENSenetas Corporation LimitedAdditionSLCSuperloop LimitedAdditionSLCSuperloop LimitedAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG Limited	Addition	NTC	Netcomm Wireless Limited
AdditionPGCParagon Care LimitedAdditionPHGPulse Health LimitedAdditionPLSPilbara Minerals LimitedAdditionPNVPolynovo LimitedAdditionPPSPraemium LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRWSRamelius Resources LimitedAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSICSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTNGTNG Limited	Addition	OVH	Onevue Holdings Limited
AdditionPHGPulse Health LimitedAdditionPLSPilbara Minerals LimitedAdditionPNVPolynovo LimitedAdditionPPSPraemium LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMAService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG Limited	Addition	PEP	Pepper Group Limited
AdditionPLSPilbara Minerals LimitedAdditionPNVPolynovo LimitedAdditionPPSPraemium LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTNGTNG Limited	Addition	PGC	Paragon Care Limited
AdditionPNVPolynovo LimitedAdditionPPSPraemium LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTCHTouchcorp LimitedAdditionTCTraditional Therapy Clinics Limited	Addition	PHG	Pulse Health Limited
AdditionPPSPraemium LimitedAdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPVHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASenerts Holdings LtdAdditionTCHTouchcorp LimitedAdditionTCHTpi Enterprises LimitedAdditionTTCTraditional Therapy Clinics Limited	Addition	PLS	Pilbara Minerals Limited
AdditionPROProphecy International Holdings LimitedAdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTDETpi Enterprises Limited	Addition	PNV	Polynovo Limited
AdditionPRRPrima Biomed LtdAdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTTCTraditional Therapy Clinics Limited	Addition	PPS	Praemium Limited
AdditionPSIPsc Insurance Group LimitedAdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises Limited	Addition	PRO	Prophecy International Holdings Limited
AdditionPWHPwr Holdings LimitedAdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSLCSuperloop LimitedAdditionSMAService Stream LimitedAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises Limited	Addition	PRR	Prima Biomed Ltd
AdditionQMSQMS Media LimitedAdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises Limited	Addition	PSI	Psc Insurance Group Limited
AdditionRMSRamelius Resources LimitedAdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises Limited	Addition	PWH	Pwr Holdings Limited
AdditionRVAReva Medical, IncAdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises Limited	Addition	QMS	QMS Media Limited
AdditionSENSenetas Corporation LimitedAdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises Limited	Addition	RMS	Ramelius Resources Limited
AdditionSITSite Group International LimitedAdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises Limited	Addition	RVA	Reva Medical, Inc
AdditionSKBSkydive The Beach Group LimitedAdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises LimitedAdditionTTCTraditional Therapy Clinics Limited	Addition	SEN	Senetas Corporation Limited
AdditionSLCSuperloop LimitedAdditionSMASmartTrans Holdings LtdAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises LimitedAdditionTTCTraditional Therapy Clinics Limited	Addition	SIT	Site Group International Limited
AdditionSMASmartTrans Holdings LtdAdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises LimitedAdditionTTCTraditional Therapy Clinics Limited	Addition	SKB	Skydive The Beach Group Limited
AdditionSSMService Stream LimitedAdditionTCHTouchcorp LimitedAdditionTNGTNG LimitedAdditionTPETpi Enterprises LimitedAdditionTTCTraditional Therapy Clinics Limited	Addition	SLC	Superloop Limited
Addition TCH Touchcorp Limited Addition TNG TNG Limited Addition TPE Tpi Enterprises Limited Addition TTC Traditional Therapy Clinics Limited	Addition	SMA	SmartTrans Holdings Ltd
Addition TNG TNG Limited Addition TPE Tpi Enterprises Limited Addition TTC Traditional Therapy Clinics Limited	Addition	SSM	Service Stream Limited
Addition TPE Tpi Enterprises Limited Addition TTC Traditional Therapy Clinics Limited	Addition	тсн	Touchcorp Limited
Addition TTC Traditional Therapy Clinics Limited	Addition	TNG	TNG Limited
	Addition	TPE	Tpi Enterprises Limited
Addition VIT Vitaco Holdings Limited	Addition	ттс	Traditional Therapy Clinics Limited
	Addition	VIT	Vitaco Holdings Limited

Addition	VLA	Viralytics Limited
Addition	WDE	Wealth Defender Equities Limited
Addition	WIG	Wilson Group Limited
Addition	WLD	Wellard Limited
Addition	XIP	Xenith Ip Group Limited
Addition	XRO	Xero Limited
Addition	YOW	Yowie Group Ltd
Removal	ADJ	Adslot Ltd
Removal	ADO	Anteo Diagnostics Limited
Removal	AGO	Atlas Iron Limited
Removal	AJL	AJ Lucas Group Limited
Removal	ALK	Alkane Resources Limited
Removal	AMI	Aurelia Metals Limited
Removal	AQZ	Alliance Aviation Services Limited
Removal	ASH	Ashley Services Group Limited
Removal	ASL	Ausdrill Limited
Removal	ATU	Atrum Coal NL
Removal	AWN	Arowana International Limited
Removal	BCI	BC Iron Limited
Removal	BLY	Boart Longyear Limited
Removal	BRU	Buru Energy Limited
Removal	BSE	Base Resources Limited
Removal	CLX	CTI Logistics Limited
Removal	COE	Cooper Energy Limited
Removal	EHL	Emeco Holdings Limited
Removal	ESV	Eservglobal Limited
Removal	FND	Finders Resources Limited
	1	

RemovalGNEGenesis Energy LimitedRemovalHILHIIls LimitedRemovalIMDImdex LimitedRemovalIQEIntueri Education Group LimitedRemovalIRDIron Road LimitedRemovalIRDIwebgate LimitedRemovalKPLKina Petroleum LimitedRemovalKRMKingsrose Mining LimitedRemovalKRMLonestar Resources LimitedRemovalMCPMcPherson's LimitedRemovalMCRMinora Resources NLRemovalMDLMineral Deposits LimitedRemovalMMLMedusa Mining LimitedRemovalMMLMotherson's LimitedRemovalMMLNorthern Minerals LimitedRemovalNTUNorthern Minerals LimitedRemovalOELOtto Energy LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPetvelopments LimitedRemovalPGRThe Pas Group LimitedRemovalPGRThe Pas Group LimitedRemovalPGRPosicion Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalREXRegional Express Holdings LimitedRemovalREXRegional Express Holdings LimitedRemovalREXRegional Express Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	GID	Gi Dynamics, Inc
RemovalIMDImdex LimitedRemovalIQEIntueri Education Group LimitedRemovalIRDIron Road LimitedRemovalIRDIron Road LimitedRemovalKPLKina Petroleum LimitedRemovalKPLKingsrose Mining LimitedRemovalKRMKingsrose Mining LimitedRemovalKRMKingsrose Mining LimitedRemovalKRMKingsrose Mining LimitedRemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMineral Deposits LimitedRemovalMDLMedusa Mining LimitedRemovalMMLMedusa Mining LimitedRemovalNTUNorthern Minerals LimitedRemovalNWHOtto Energy LimitedRemovalOELOtto Energy LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalRDFRedflex Holdings Limited	Removal	GNE	Genesis Energy Limited
RemovalIQEIntueri Education Group LimitedRemovalIRDIron Road LimitedRemovalIWGIwebgate LimitedRemovalKPLKina Petroleum LimitedRemovalKRMKingsrose Mining LimitedRemovalLNRLonestar Resources LimitedRemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMedusa Mining LimitedRemovalMMLMedusa Mining LimitedRemovalMXIMaxTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPGRThe Pas Group LimitedRemovalPGSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalREXRedifex Holdings Limited	Removal	HIL	Hills Limited
RemovalIRDIron Road LimitedRemovalIWGIwebgate LimitedRemovalKPLKina Petroleum LimitedRemovalKRMKingsrose Mining LimitedRemovalLNRLonestar Resources LimitedRemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMedusa Mining LimitedRemovalMMLMedusa Mining LimitedRemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPBDPanoramic Resources LimitedRemovalPGRThe Pas Group LimitedRemovalPGRThe Pas Group LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedilex Holdings LimitedRemovalRDFRegional Express Holdings Limited	Removal	IMD	Imdex Limited
RemovalIWGIwebgate LimitedRemovalKPLKina Petroleum LimitedRemovalKRMKingsrose Mining LimitedRemovalLNRLonestar Resources LimitedRemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMineral Deposits LimitedRemovalMMLMedusa Mining LimitedRemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings Limited	Removal	IQE	Intueri Education Group Limited
RemovalKPLKina Petroleum LimitedRemovalKRMKingsrose Mining LimitedRemovalLNRLonestar Resources LimitedRemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMineral Deposits LimitedRemovalMMLMedusa Mining LimitedRemovalMMLMedusa Mining LimitedRemovalMMLMaxITRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalRDFRedflex Holdings LimitedRemovalRDFRedflex Holdings Limited	Removal	IRD	Iron Road Limited
RemovalKRMKingsrose Mining LimitedRemovalLNRLonestar Resources LimitedRemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMineral Deposits LimitedRemovalMMLMedusa Mining LimitedRemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNUHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalREFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	IWG	Iwebgate Limited
RemovalLNRLonestar Resources LimitedRemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMineral Deposits LimitedRemovalMMLMedusa Mining LimitedRemovalMMLMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNTUNorthern Minerals LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalRDFRedflex Holdings LimitedRemovalRDFRedflex Holdings Limited	Removal	KPL	Kina Petroleum Limited
RemovalMCPMcPherson's LimitedRemovalMCRMincor Resources NLRemovalMDLMineral Deposits LimitedRemovalMDLMedusa Mining LimitedRemovalMMLMedusa Mining LimitedRemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNUHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedifex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	KRM	Kingsrose Mining Limited
RemovalMCRMincor Resources NLRemovalMDLMineral Deposits LimitedRemovalMMLMedusa Mining LimitedRemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalRDFRedflex Holdings Limited	Removal	LNR	Lonestar Resources Limited
RemovalMDLMineral Deposits LimitedRemovalMDLMedusa Mining LimitedRemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRegional Express Holdings Limited	Removal	MCP	McPherson's Limited
RemovalMMLMedusa Mining LimitedRemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	MCR	Mincor Resources NL
RemovalMXIMaxiTRANS Industries LimitedRemovalNTUNorthern Minerals LimitedRemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	MDL	Mineral Deposits Limited
RemovalNTUNorthern Minerals LimitedRemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings Limited	Removal	MML	Medusa Mining Limited
RemovalNWHNRW Holdings LimitedRemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalRDFRedflex Holdings LimitedRemovalRDFRedflex Holdings Limited	Removal	MXI	MaxiTRANS Industries Limited
RemovalOELOtto Energy LimitedRemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	NTU	Northern Minerals Limited
RemovalOMHOM Holdings LimitedRemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	NWH	NRW Holdings Limited
RemovalPANPanoramic Resources LimitedRemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	OEL	Otto Energy Limited
RemovalPBDPBD Developments LimitedRemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	ОМН	OM Holdings Limited
RemovalPBTPrana Biotechnology LimitedRemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	PAN	Panoramic Resources Limited
RemovalPGRThe Pas Group LimitedRemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	PBD	PBD Developments Limited
RemovalPOSPoseidon Nickel LimitedRemovalPSYPanorama Synergy LtdRemovalRDFRedflex Holdings LimitedRemovalREXRegional Express Holdings Limited	Removal	PBT	Prana Biotechnology Limited
Removal PSY Panorama Synergy Ltd Removal RDF Redflex Holdings Limited Removal REX Regional Express Holdings Limited	Removal	PGR	The Pas Group Limited
Removal RDF Redflex Holdings Limited Removal REX Regional Express Holdings Limited	Removal	POS	Poseidon Nickel Limited
Removal REX Regional Express Holdings Limited	Removal	PSY	Panorama Synergy Ltd
	Removal	RDF	Redflex Holdings Limited
Removal RUL Rungepincockminarco Limited	Removal	REX	Regional Express Holdings Limited
	Removal	RUL	Rungepincockminarco Limited

Removal	SDL	Sundance Resources Limited
Removal	SFX	Sheffield Resources Limited
Removal	SLX	Silex Systems Limited
Removal	SWL	Seymour Whyte Limited
Removal	ТАР	Tap Oil Limited
Removal	TGS	Tiger Resources Limited
Removal	TIG	Tigers Realm Coal Limited
Removal	TRY	Troy Resources Limited
Removal	UNS	Unilife Corporation
Removal	WLC	Wollongong Coal Limited

S&P/ASX All Australian 50 Index – March 18, 2016 After Market Close			
Action	Code	Company	
Addition	QAN	Qantas Airways Limited	
Removal	CWN	Crown Resorts Limited	

S&P/ASX All Australian 200 Index – March 18, 2016 After Market Close			
Action	Code	Company	
Addition	ACX	Aconex Limited	
Addition	BKW	Brickworks Limited	
Addition	ECX	Eclipx Group Limited	
Addition	SBM	St Barbara Limited	
Removal	AGI	Ainsworth Game Technology Limited	
Removal	ARI	Arrium Limited	
Removal	CDD	Cardno Limited	
Removal	SGH	Slater & Gordon Limited	

Any changes to constituent share data can be viewed in the pro forma files delivered to client FTP accounts after market close today.

About S&P Dow Jones Indices

S&P Dow Jones Indices LLC, a part of McGraw Hill Financial, is the world's largest, global resource for indexbased concepts, data and research. Home to iconic financial market indicators, such as the S&P 500® and the Dow Jones Industrial Average®, S&P Dow Jones Indices LLC has over 115 years of experience constructing innovative and transparent solutions that fulfill the needs of investors. More assets are invested in products based upon our indices than any other provider in the world. With over 1,000,000 indices covering a wide range of asset classes across the globe, S&P Dow Jones Indices LLC defines the way investors measure and trade the markets. To learn more about our company, please visit <u>www.spdji.com</u>.

S&P® is a registered trademark of Standard & Poor's Financial Services LLC ("S&P"), a part of McGraw Hill Financial. Dow Jones® is a registered trademark of Dow Jones Trademark Holdings LLC ("Dow Jones"). These trademarks have been licensed to S&P Dow Jones Indices LLC. It is not possible to invest directly in an index. S&P Dow Jones Indices LLC, Dow Jones, S&P and their respective affiliates (collectively "S&P Dow Jones Indices") do not sponsor, endorse, sell, or promote any investment fund or other investment vehicle that is offered by third parties and that seeks to provide an investment return based on the performance of any index. This document does not constitute an offer of services in jurisdictions where S&P Dow Jones Indices does not have the necessary licenses. S&P Dow Jones Indices to third parties.

For more information:

S&P Dow Jones Indices Client Services index_services@spdji.com 61-2-9255-9802

David Blitzer Managing Director and Chairman of the Index Committee S&P Dow Jones Indices david.blitzer@spdji.com 212-438-3907