

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-19	05-Nov-19	05-Oct-19	05-Sep-19
Housing Loan Summary					
Number of Housing Loans		567	576	588	601
Housing Loan Pool Size (A\$)		100,455,840	104,171,764	106,428,946	108,444,590
Average Housing Loan Balance (A\$)		177,171	180,854	181,002	180,440
Maximum Housing Loan Balance (A\$)		997,937	1,001,078	1,004,003	1,007,144
Total Valuation of the Properties		324,067,716	331,311,710	338,016,460	344,141,472
Weighted Average Current Loan-to-Value Ratio (Unidexed)		43.86%	44.29%	44.28%	44.41%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **		47.65%	47.91%	47.97%	48.21%
Weighted Average Seasoning (months)		133	132	131	131
Weighted Average Remaining Term To Maturity (months)		223	224	225	225
Maximum Current Remaining Term to Maturity (Months)		251	252	253	254
Percentage of Interest Only		5.68%	5.47%	5.27%	5.57%
Percentage of Principal and Interest Only		94.32%	94.53%	94.73%	94.43%
Percentage Owner Occupied (Product) *		76.26%	77.73%	77.91%	77.65%
Percentage Foreign Borrower *		2.03%	2.82%	2.75%	2.68%
Percentage Australian Citizens Residing Offshore (Expats)**		0.65%	0.63%	0.62%	0.62%
Weighted Average Interest Rate		3.96%	3.96%	4.13%	4.14%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		1	2	1	2
Balance (A\$)		279,230	616,922	176,244	542,877
% of Period Pool Balance		0.28%	0.59%	0.17%	0.50%
61-90 days					
No. of Loans		4	4	5	4
Balance (A\$)		826,388	726,557	923,062	668,601
% of Period Pool Balance		0.82%	0.70%	0.87%	0.62%
91-120 days					
No. of Loans		4	5	3	4
Balance (A\$)		754,066	1,012,077	641,934	871,559
% of Period Pool Balance		0.75%	0.97%	0.60%	0.80%
121 + days					
No. of Loans		4	4	5	7
Balance (A\$)		1,208,084	1,207,296	1,504,456	1,995,395
% of Period Pool Balance		1.20%	1.16%	1.41%	1.84%
Total Delinquencies					
No. of Loans		13	15	14	17
Balance (A\$)		3,067,767	3,562,851	3,245,695	4,078,432
% of Period Pool Balance		3.05%	3.42%	3.05%	3.76%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		1	1	1	1
Balance (A\$)		75,819	218,818	217,199	215,599
% of Period Pool Balance		0.08%	0.21%	0.20%	0.20%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		48,696	48,696	48,696	48,696
Mortgage Shortfall (Net Losses) (A\$)		567,542	567,542	567,542	567,542
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.56%	0.54%	0.53%	0.52%
Prepayment Information (CPR)					
1 Month CPR (%)		31.93%	17.94%	15.36%	8.13%
3 Month CPR (%)		22.05%	13.89%	13.95%	15.46%
12 Month CPR (%)		15.64%	14.58%	14.64%	15.28%
Cumulative CPR (%)		20.14%	20.02%	20.04%	20.08%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		59.30%	59.33%	59.17%	58.75%
50.01% - 55.00%		10.53%	8.83%	8.77%	8.88%
55.01% - 60.00%		10.94%	11.49%	11.90%	11.84%
60.01% - 65.00%		8.66%	9.41%	9.13%	8.68%
65.01% - 70.00%		6.53%	7.05%	7.21%	7.89%
70.01% - 75.00%		1.02%	0.99%	0.97%	0.95%
75.01% - 80.00%		2.40%	2.31%	2.27%	2.44%
80.01% - 85.00%		0.62%	0.59%	0.58%	0.57%
85.01% - 90.00%		0.00%	0.00%	0.00%	0.00%
90.01% - 95.00%		0.00%	0.00%	0.00%	0.00%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-19	05-Nov-19	05-Oct-19	05-Sep-19
Profile by Loan Product					
First Option Home Loan		-	-	-	-
Fixed Option Home Loan		5,777,331	5,926,657	5,232,131	5,528,183
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		416,173	416,541	423,126	426,637
Flexi First Option Investment Loan		346,427	349,503	352,577	355,584
IPL - First Option		-	-	-	-
IPL - Fixed Rate		2,127,730	2,134,453	2,143,093	2,856,508
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		-	-	99,678	296,270
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		16,670	16,717	527,479	524,018
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		70,393,000	74,614,032	76,733,734	77,724,729
Rocket - Variable - IPL - MSS		21,378,509	20,713,861	20,917,128	20,732,662
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		100,455,840	104,171,764	106,428,946	108,444,590
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.46%	0.23%	0.00%	0.00%
3.01% - 3.50%		15.86%	15.58%	2.66%	2.52%
3.51% - 4.00%		34.81%	35.78%	37.34%	36.35%
4.01% - 4.50%		36.54%	36.98%	44.10%	43.87%
4.51% - 5.00%		11.63%	10.73%	14.03%	15.21%
5.01% - 5.50%		0.43%	0.43%	1.17%	1.15%
5.51% - 6.00%		0.00%	0.00%	0.44%	0.65%
6.01% - 6.50%		0.27%	0.26%	0.26%	0.25%
6.51% - 7.00%		0.00%	0.00%	0.00%	0.00%
7.01% - 7.50%		0.00%	0.00%	0.00%	0.00%
7.51% - 8.00%		0.00%	0.00%	0.00%	0.00%
8.01% - 8.50%		0.00%	0.00%	0.00%	0.00%
8.51% - 9.00%		0.00%	0.00%	0.00%	0.00%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.56%	3.46%	3.42%	3.39%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		33.48%	32.43%	32.71%	32.60%
New South Wales - Nonmetropolitan		4.06%	3.94%	4.10%	4.18%
Northern Territory - Metropolitan		0.68%	0.66%	0.64%	0.64%
Northern Territory - Nonmetropolitan		0.61%	0.60%	0.61%	0.61%
Queensland - Metropolitan		2.27%	2.53%	2.49%	2.44%
Queensland - Nonmetropolitan		3.23%	4.44%	4.35%	4.51%
South Australia - Metropolitan		6.59%	6.96%	6.83%	6.73%
South Australia - Nonmetropolitan		0.54%	0.53%	0.53%	0.53%
Tasmania - Metropolitan		0.78%	0.76%	0.83%	0.99%
Tasmania - Nonmetropolitan		1.91%	1.88%	1.78%	1.75%
Victoria - Metropolitan		22.83%	22.68%	22.83%	22.74%
Victoria - Nonmetropolitan		1.05%	1.08%	1.07%	1.16%
Western Australia - Metropolitan		15.77%	15.48%	15.28%	15.10%
Western Australia - Nonmetropolitan		2.64%	2.57%	2.52%	2.63%
Others		0.00%	0.00%	0.01%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

Period Ending:	05-Aug-19	05-Jul-19	05-Jun-19	05-May-19
Housing Loan Summary				
Number of Housing Loans	608	616	627	633
Housing Loan Pool Size (A\$)	109,759,191	112,165,740	114,732,691	116,043,819
Average Housing Loan Balance (A\$)	180,525	182,087	182,987	183,324
Maximum Housing Loan Balance (A\$)	1,009,311	1,011,695	1,014,836	1,016,913
Total Valuation of the Properties	349,407,472	357,869,922	363,024,922	365,598,172
Weighted Average Current Loan-to-Value Ratio (Unidexed)	44.86%	44.84%	44.89%	44.90%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **	48.58%	48.72%	48.82%	48.91%
Weighted Average Seasoning (months)	130	129	128	127
Weighted Average Remaining Term To Maturity (months)	226	227	228	229
Maximum Current Remaining Term to Maturity (Months)	255	256	257	258
Percentage of Interest Only	5.71%	6.30%	6.52%	6.46%
Percentage of Principal and Interest Only	94.29%	93.70%	93.48%	93.54%
Percentage Owner Occupied (Product) *	77.41%	77.36%	77.48%	77.65%
Percentage Foreign Borrower *	2.69%	2.65%	2.60%	2.57%
Percentage Australian Citizens Residing Offshore (Expats)**	0.62%	0.61%	0.59%	0.59%
Weighted Average Interest Rate	4.16%	4.36%	4.55%	4.56%
* Publication commenced January 2019				
Delinquencies				
31-60 days				
No. of Loans	5	5	9	4
Balance (A\$)	1,155,066	1,411,247	2,468,893	1,369,046
% of Period Pool Balance	1.05%	1.26%	2.15%	1.18%
61-90 days				
No. of Loans	4	7	4	1
Balance (A\$)	848,506	1,844,003	1,028,691	23,983
% of Period Pool Balance	0.77%	1.64%	0.90%	0.02%
91-120 days				
No. of Loans	4	0	0	1
Balance (A\$)	1,110,240	0	0	297,160
% of Period Pool Balance	1.01%	0.00%	0.00%	0.26%
121 + days				
No. of Loans	5	5	5	4
Balance (A\$)	1,504,456	1,504,456	1,504,456	1,207,296
% of Period Pool Balance	1.37%	1.34%	1.31%	1.04%
Total Delinquencies				
No. of Loans	18	17	18	10
Balance (A\$)	4,618,267	4,759,705	5,002,040	2,897,485
% of Period Pool Balance	4.21%	4.24%	4.36%	2.50%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.				
Foreclosures				
No. of Loans	1	1	1	1
Balance (A\$)	212,195	211,301	208,076	195,537
% of Period Pool Balance	0.19%	0.19%	0.18%	0.17%
Loss and Recovery Data (Cumulative)				
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)	48,696	48,696	48,696	48,696
Mortgage Shortfall (Net Losses) (A\$)	567,542	567,542	567,542	567,542
Mortgage Shortfall (Net Losses) as % of Period Pool Balance	0.52%	0.51%	0.49%	0.49%
Prepayment Information (CPR)				
1 Month CPR (%)	18.09%	19.85%	8.02%	1.47%
3 Month CPR (%)	15.43%	10.08%	5.30%	11.11%
12 Month CPR (%)	15.46%	15.78%	15.18%	14.63%
Cumulative CPR (%)	20.19%	20.21%	20.22%	20.34%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)				
00.01% - 50.00%	56.61%	56.87%	56.89%	57.25%
50.01% - 55.00%	10.03%	9.85%	9.46%	9.34%
55.01% - 60.00%	12.21%	11.93%	12.01%	11.20%
60.01% - 65.00%	8.59%	8.70%	9.25%	9.05%
65.01% - 70.00%	8.16%	8.08%	7.38%	7.88%
70.01% - 75.00%	0.94%	1.18%	1.41%	1.71%
75.01% - 80.00%	2.41%	2.36%	2.29%	2.27%
80.01% - 85.00%	1.05%	1.03%	1.31%	1.30%
85.01% - 90.00%	0.00%	0.00%	0.00%	0.00%
90.01% - 95.00%	0.00%	0.00%	0.00%	0.00%
95.01% - 100.00%	0.00%	0.00%	0.00%	0.00%
> 100.01%	0.00%	0.00%	0.00%	0.00%
Total	100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Aug-19	05-Jul-19	05-Jun-19	05-May-19
Profile by Loan Product					
First Option Home Loan		195,334	362,957	370,005	374,001
Fixed Option Home Loan		5,727,064	6,085,650	6,101,007	6,137,611
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		232,241	67,786	67,866	67,973
Flexi First Option Investment Loan		-	-	-	-
IPL - First Option		358,861	361,802	365,364	368,249
IPL - Fixed Rate		3,393,146	3,526,036	3,535,840	3,437,730
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		1,942,058	1,921,662	1,936,631	1,943,313
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		742,255	5,757,750	5,841,290	5,909,063
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		78,064,246	74,497,643	76,515,495	77,624,160
Rocket - Variable - IPL - MSS		19,103,986	19,584,454	19,999,193	20,181,719
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		109,759,191	112,165,740	114,732,691	116,043,819
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		1.79%	0.00%	0.00%	0.00%
3.51% - 4.00%		35.26%	27.38%	11.76%	11.13%
4.01% - 4.50%		45.08%	49.99%	30.02%	29.64%
4.51% - 5.00%		15.83%	12.22%	45.54%	46.53%
5.01% - 5.50%		1.14%	9.64%	10.88%	10.92%
5.51% - 6.00%		0.65%	0.53%	1.56%	1.54%
6.01% - 6.50%		0.25%	0.24%	0.00%	0.00%
6.51% - 7.00%		0.00%	0.00%	0.24%	0.24%
7.01% - 7.50%		0.00%	0.00%	0.00%	0.00%
7.51% - 8.00%		0.00%	0.00%	0.00%	0.00%
8.01% - 8.50%		0.00%	0.00%	0.00%	0.00%
8.51% - 9.00%		0.00%	0.00%	0.00%	0.00%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.37%	3.33%	3.29%	3.28%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		32.60%	32.62%	32.57%	32.61%
New South Wales - Nonmetropolitan		4.54%	4.47%	4.44%	4.50%
Northern Territory - Metropolitan		0.63%	0.62%	0.61%	0.60%
Northern Territory - Nonmetropolitan		0.61%	0.60%	0.60%	0.61%
Queensland - Metropolitan		2.42%	2.37%	2.32%	2.31%
Queensland - Nonmetropolitan		4.39%	4.31%	4.22%	4.17%
South Australia - Metropolitan		6.70%	6.58%	6.46%	6.42%
South Australia - Nonmetropolitan		0.55%	0.57%	0.57%	0.61%
Tasmania - Metropolitan		0.98%	0.95%	0.97%	0.96%
Tasmania - Nonmetropolitan		1.74%	1.70%	1.78%	1.76%
Victoria - Metropolitan		22.60%	23.03%	23.32%	23.41%
Victoria - Nonmetropolitan		1.16%	1.14%	1.12%	1.10%
Western Australia - Metropolitan		15.06%	15.10%	15.18%	15.06%
Western Australia - Nonmetropolitan		2.64%	2.61%	2.55%	2.60%
Others		0.01%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Apr-19	05-Mar-19	05-Feb-19	04-Jan-19
Housing Loan Summary					
Number of Housing Loans		634	641	653	662
Housing Loan Pool Size (A\$)		116,733,682	117,885,166	121,053,767	122,989,021
Average Housing Loan Balance (A\$)		184,123	183,908	185,381	185,784
Maximum Housing Loan Balance (A\$)		1,019,042	1,021,802	1,024,907	1,026,887
Total Valuation of the Properties		365,716,172	369,871,672	375,896,672	379,493,672
Weighted Average Current Loan-to-Value Ratio (Unidexed)		44.99%	45.08%	45.30%	45.44%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **		49.00%	49.10%	49.44%	49.64%
Weighted Average Seasoning (months)		126	125	124	123
Weighted Average Remaining Term To Maturity (months)		230	231	231	232
Maximum Current Remaining Term to Maturity (Months)		259	260	261	262
Percentage of Interest Only		6.92%	7.27%	7.76%	8.28%
Percentage of Principal and Interest Only		93.08%	92.73%	92.24%	91.72%
Percentage Owner Occupied (Product) *		77.63%	77.36%	77.09%	77.10%
Percentage Foreign Borrower *		2.58%	2.55%	2.95%	2.96%
Percentage Australian Citizens Residing Offshore (Expats)**		0.58%	0.58%	0.57%	0.56%
Weighted Average Interest Rate		4.57%	4.58%	4.59%	4.60%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		5	6	3	7
Balance (A\$)		1,478,029	1,574,306	803,606	2,015,918
% of Period Pool Balance		1.27%	1.34%	0.66%	1.64%
61-90 days					
No. of Loans		2	0	3	1
Balance (A\$)		321,142	0	871,281	108,347
% of Period Pool Balance		0.28%	0.00%	0.72%	0.09%
91-120 days					
No. of Loans		0	2	0	0
Balance (A\$)		0	762,934	0	0
% of Period Pool Balance		0.00%	0.65%	0.00%	0.00%
121 + days					
No. of Loans		4	2	2	2
Balance (A\$)		1,207,296	444,362	444,362	444,362
% of Period Pool Balance		1.03%	0.38%	0.37%	0.36%
Total Delinquencies					
No. of Loans		11	10	8	10
Balance (A\$)		3,006,467	2,781,602	2,119,249	2,568,627
% of Period Pool Balance		2.58%	2.36%	1.75%	2.09%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		1	1	-	-
Balance (A\$)		193,983	191,439	-	-
% of Period Pool Balance		0.17%	0.16%	0.00%	0.00%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		48,696	48,696	48,696	48,696
Mortgage Shortfall (Net Losses) (A\$)		567,542	567,542	567,542	567,542
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.49%	0.48%	0.47%	0.46%
Prepayment Information (CPR)					
1 Month CPR (%)		6.18%	25.01%	12.51%	19.71%
3 Month CPR (%)		14.56%	18.96%	17.64%	19.71%
12 Month CPR (%)		14.94%	15.66%	14.71%	15.40%
Cumulative CPR (%)		20.51%	20.65%	20.60%	20.69%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		57.05%	56.86%	56.87%	56.71%
50.01% - 55.00%		9.03%	8.94%	9.19%	9.42%
55.01% - 60.00%		10.80%	11.07%	10.35%	10.28%
60.01% - 65.00%		9.90%	9.58%	9.59%	9.49%
65.01% - 70.00%		7.63%	7.67%	8.27%	8.15%
70.01% - 75.00%		2.05%	2.36%	2.30%	2.57%
75.01% - 80.00%		2.25%	2.24%	2.18%	2.15%
80.01% - 85.00%		1.29%	1.28%	1.25%	1.23%
85.01% - 90.00%		0.00%	0.00%	0.00%	0.00%
90.01% - 95.00%		0.00%	0.00%	0.00%	0.00%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Apr-19	05-Mar-19	05-Feb-19	04-Jan-19
Profile by Loan Product					
First Option Home Loan		379,876	384,684	390,279	393,902
Fixed Option Home Loan		5,743,703	5,774,033	6,052,455	6,236,101
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		68,109	68,346	68,415	68,398
Flexi First Option Investment Loan		-	-	-	-
IPL - First Option		371,085	374,314	462,712	466,427
IPL - Fixed Rate		3,510,512	3,716,958	3,726,806	3,901,908
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		1,981,352	1,996,043	2,007,565	2,019,754
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		5,862,844	5,905,460	6,144,730	6,520,987
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		78,567,635	79,057,621	80,664,163	81,609,230
Rocket - Variable - IPL - MSS		20,248,566	20,607,707	21,536,642	21,772,314
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		116,733,682	117,885,166	121,053,767	122,989,021
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		10.19%	9.90%	9.33%	9.05%
4.01% - 4.50%		29.39%	28.48%	28.20%	27.19%
4.51% - 5.00%		47.77%	48.62%	49.00%	49.68%
5.01% - 5.50%		10.86%	11.18%	11.66%	12.30%
5.51% - 6.00%		1.55%	1.58%	1.59%	1.56%
6.01% - 6.50%		0.00%	0.00%	0.00%	0.00%
6.51% - 7.00%		0.23%	0.23%	0.23%	0.22%
7.01% - 7.50%		0.00%	0.00%	0.00%	0.00%
7.51% - 8.00%		0.00%	0.00%	0.00%	0.00%
8.01% - 8.50%		0.00%	0.00%	0.00%	0.00%
8.51% - 9.00%		0.00%	0.00%	0.00%	0.00%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.29%	3.29%	3.22%	3.41%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		32.67%	32.72%	32.10%	31.98%
New South Wales - Nonmetropolitan		4.49%	4.66%	4.76%	4.71%
Northern Territory - Metropolitan		0.60%	0.60%	0.58%	0.57%
Northern Territory - Nonmetropolitan		0.61%	0.62%	0.61%	0.62%
Queensland - Metropolitan		2.30%	2.30%	2.24%	2.21%
Queensland - Nonmetropolitan		4.15%	4.12%	4.16%	4.14%
South Australia - Metropolitan		6.41%	6.36%	6.48%	6.38%
South Australia - Nonmetropolitan		0.63%	0.63%	0.67%	0.68%
Tasmania - Metropolitan		0.97%	0.98%	0.94%	1.09%
Tasmania - Nonmetropolitan		1.75%	1.73%	1.69%	1.67%
Victoria - Metropolitan		23.36%	23.30%	24.10%	24.07%
Victoria - Nonmetropolitan		1.10%	1.10%	1.07%	1.06%
Western Australia - Metropolitan		15.07%	15.01%	14.82%	14.90%
Western Australia - Nonmetropolitan		2.60%	2.58%	2.54%	2.51%
Others		0.00%	0.00%	0.02%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

Period Ending:	05-Dec-18	05-Sep-18	05-Jun-18	05-Mar-18
Housing Loan Summary				
Number of Housing Loans	673	710	741	765
Housing Loan Pool Size (A\$)	125,734,561	134,842,327	142,218,032	146,781,407
Average Housing Loan Balance (A\$)	186,827	189,919	191,927	191,871
Maximum Housing Loan Balance (A\$)	1,029,702	1,036,324	1,043,242	1,050,275
Total Valuation of the Properties	383,187,172	405,642,681	426,343,482	434,168,648
Weighted Average Current Loan-to-Value Ratio (Unidexed)	45.74%	46.29%	46.91%	47.42%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **				
Weighted Average Seasoning (months)	122	119	116	113
Weighted Average Remaining Term To Maturity (months)	233	237	239	242
Maximum Current Remaining Term to Maturity (Months)	263	266	269	272
Percentage of Interest Only	8.63%	9.63%	10.39%	10.84%
Percentage of Principal and Interest Only	91.37%	90.37%	89.61%	89.16%
Percentage Owner Occupied (Product) *				
Percentage Foreign Borrower *				
Percentage Australian Citizens Residing Offshore (Expats)**				
Weighted Average Interest Rate	4.60%	4.50%	4.51%	4.54%
* Publication commenced January 2019				
Delinquencies				
31-60 days				
No. of Loans	6	2	4	4
Balance (A\$)	1,407,345	686,699	597,910	1,273,401
% of Period Pool Balance	1.12%	0.51%	0.42%	0.87%
61-90 days				
No. of Loans	1	1	3	0
Balance (A\$)	108,347	108,347	1,302,600	0
% of Period Pool Balance	0.09%	0.08%	0.92%	0.00%
91-120 days				
No. of Loans	1	1	0	0
Balance (A\$)	268,906	163,567	0	0
% of Period Pool Balance	0.21%	0.12%	0.00%	0.00%
121 + days				
No. of Loans	4	5	4	5
Balance (A\$)	1,187,612	1,663,326	1,251,938	1,424,045
% of Period Pool Balance	0.94%	1.23%	0.88%	0.97%
Total Delinquencies				
No. of Loans	12	9	11	9
Balance (A\$)	2,972,210	2,621,939	3,152,448	2,697,445
% of Period Pool Balance	2.36%	1.94%	2.22%	1.84%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.				
Foreclosures				
No. of Loans	-	1	-	-
Balance (A\$)	-	354,967	-	-
% of Period Pool Balance	0.00%	0.26%	0.00%	0.00%
Loss and Recovery Data (Cumulative)				
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)	48,696	48,696	48,696	48,696
Mortgage Shortfall (Net Losses) (A\$)	567,542	567,542	567,542	567,542
Mortgage Shortfall (Net Losses) as % of Period Pool Balance	0.45%	0.42%	0.40%	0.39%
Prepayment Information (CPR)				
1 Month CPR (%)	20.81%	10.73%	1.29%	13.21%
3 Month CPR (%)	20.72%	15.06%	7.41%	16.07%
12 Month CPR (%)	14.93%	13.67%	14.64%	17.34%
Cumulative CPR (%)	20.70%	20.70%	20.89%	21.33%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)				
00.01% - 50.00%	55.67%	53.24%	51.63%	52.23%
50.01% - 55.00%	9.88%	11.11%	10.74%	8.72%
55.01% - 60.00%	10.54%	10.02%	10.73%	10.74%
60.01% - 65.00%	9.49%	10.06%	9.67%	10.13%
65.01% - 70.00%	8.37%	9.13%	10.94%	10.51%
70.01% - 75.00%	2.74%	2.96%	2.99%	4.28%
75.01% - 80.00%	2.10%	2.55%	2.42%	2.31%
80.01% - 85.00%	1.21%	0.93%	0.88%	1.08%
85.01% - 90.00%	0.00%	0.00%	0.00%	0.00%
90.01% - 95.00%	0.00%	0.00%	0.00%	0.00%
95.01% - 100.00%	0.00%	0.00%	0.00%	0.00%
> 100.01%	0.00%	0.00%	0.00%	0.00%
Total	100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-18	05-Sep-18	05-Jun-18	05-Mar-18
Profile by Loan Product					
First Option Home Loan		400,905	414,609	436,134	451,821
Fixed Option Home Loan		5,960,819	6,749,926	7,248,975	8,919,254
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		68,757	142,960	140,417	141,427
Flexi First Option Investment Loan		-	-	-	-
IPL - First Option		470,715	481,321	492,967	504,116
IPL - Fixed Rate		3,912,052	4,053,906	5,253,172	5,282,270
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		2,034,717	2,068,307	2,155,537	2,216,097
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		6,580,735	6,945,510	8,250,788	8,445,868
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		83,917,445	90,771,868	94,512,022	96,305,468
Rocket - Variable - IPL - MSS		22,388,416	23,213,920	23,728,020	24,515,086
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		125,734,561	134,842,327	142,218,032	146,781,407
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		8.49%	14.09%	13.83%	10.65%
4.01% - 4.50%		27.60%	27.96%	26.91%	27.21%
4.51% - 5.00%		49.49%	45.10%	46.45%	48.66%
5.01% - 5.50%		12.64%	11.48%	11.71%	12.27%
5.51% - 6.00%		1.56%	1.17%	0.91%	1.02%
6.01% - 6.50%		0.00%	0.00%	0.19%	0.19%
6.51% - 7.00%		0.22%	0.20%	0.00%	0.00%
7.01% - 7.50%		0.00%	0.00%	0.00%	0.00%
7.51% - 8.00%		0.00%	0.00%	0.00%	0.00%
8.01% - 8.50%		0.00%	0.00%	0.00%	0.00%
8.51% - 9.00%		0.00%	0.00%	0.00%	0.00%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.36%	3.52%	3.57%	3.53%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		31.64%	31.25%	30.95%	30.74%
New South Wales - Nonmetropolitan		4.85%	5.01%	5.00%	5.10%
Northern Territory - Metropolitan		0.56%	0.88%	0.90%	0.88%
Northern Territory - Nonmetropolitan		0.61%	0.65%	0.64%	0.64%
Queensland - Metropolitan		2.30%	2.17%	2.10%	2.05%
Queensland - Nonmetropolitan		4.47%	3.58%	3.73%	3.65%
South Australia - Metropolitan		6.25%	5.89%	6.01%	6.13%
South Australia - Nonmetropolitan		0.67%	0.64%	0.61%	0.77%
Tasmania - Metropolitan		1.30%	1.35%	1.29%	1.18%
Tasmania - Nonmetropolitan		1.64%	1.54%	1.60%	1.56%
Victoria - Metropolitan		23.98%	23.94%	24.55%	24.56%
Victoria - Nonmetropolitan		1.03%	1.10%	1.09%	1.00%
Western Australia - Metropolitan		14.87%	15.82%	15.42%	15.61%
Western Australia - Nonmetropolitan		2.44%	2.65%	2.54%	2.50%
Others		0.03%	0.01%	0.00%	0.10%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

Period Ending:	05-Dec-17	05-Sep-17	05-Jun-17	03-Mar-17
Housing Loan Summary				
Number of Housing Loans	804	839	874	919
Housing Loan Pool Size (A\$)	155,028,326	163,723,943	174,413,291	185,702,828
Average Housing Loan Balance (A\$)	192,821	195,142	199,558	202,071
Maximum Housing Loan Balance (A\$)	1,056,132	1,264,999	1,264,999	1,264,999
Total Valuation of the Properties	455,169,386	473,366,164	487,240,398	512,522,442
Weighted Average Current Loan-to-Value Ratio (Unidexed)	47.77%	48.10%	48.85%	49.26%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **				
Weighted Average Seasoning (months)	110	107	104	101
Weighted Average Remaining Term To Maturity (months)	245	246	248	252
Maximum Current Remaining Term to Maturity (Months)	275	278	281	284
Percentage of Interest Only	11.40%	12.61%	14.12%	13.53%
Percentage of Principal and Interest Only	88.60%	87.39%	85.88%	86.47%
Percentage Owner Occupied (Product) *				
Percentage Foreign Borrower *				
Percentage Australian Citizens Residing Offshore (Expats)**				
Weighted Average Interest Rate	4.54%	4.55%	4.59%	4.53%
* Publication commenced January 2019				
Delinquencies				
31-60 days				
No. of Loans	2	3	6	4
Balance (A\$)	309,418	613,823	1,172,481	632,530
% of Period Pool Balance	0.20%	0.37%	0.67%	0.34%
61-90 days				
No. of Loans	1	1	1	1
Balance (A\$)	276,154	276,154	445,072	111,488
% of Period Pool Balance	0.18%	0.17%	0.26%	0.06%
91-120 days				
No. of Loans	0	2	0	0
Balance (A\$)	0	616,794	0	0
% of Period Pool Balance	0.00%	0.38%	0.00%	0.00%
121 + days				
No. of Loans	6	5	5	4
Balance (A\$)	1,593,275	990,329	990,329	826,412
% of Period Pool Balance	1.03%	0.60%	0.57%	0.45%
Total Delinquencies				
No. of Loans	9	11	12	9
Balance (A\$)	2,178,847	2,497,099	2,607,882	1,570,430
% of Period Pool Balance	1.41%	1.53%	1.50%	0.85%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.				
Foreclosures				
No. of Loans	-	-	-	-
Balance (A\$)	-	-	-	-
% of Period Pool Balance	0.00%	0.00%	0.00%	0.00%
Loss and Recovery Data (Cumulative)				
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)	48,696	48,696	48,696	48,696
Mortgage Shortfall (Net Losses) (A\$)	567,542	567,542	567,542	567,542
Mortgage Shortfall (Net Losses) as % of Period Pool Balance	0.37%	0.35%	0.33%	0.31%
Prepayment Information (CPR)				
1 Month CPR (%)	15.32%	18.94%	10.17%	17.21%
3 Month CPR (%)	15.93%	18.79%	18.45%	16.97%
12 Month CPR (%)	17.56%	18.23%	17.91%	17.90%
Cumulative CPR (%)	21.52%	21.72%	21.84%	21.98%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)				
00.01% - 50.00%	51.70%	50.19%	48.51%	48.08%
50.01% - 55.00%	9.35%	9.52%	9.36%	9.30%
55.01% - 60.00%	9.99%	9.72%	9.99%	9.40%
60.01% - 65.00%	10.52%	10.63%	10.38%	10.98%
65.01% - 70.00%	10.46%	10.20%	11.23%	11.37%
70.01% - 75.00%	4.70%	5.46%	6.33%	6.92%
75.01% - 80.00%	2.48%	3.52%	3.29%	2.96%
80.01% - 85.00%	0.80%	0.76%	0.91%	0.99%
85.01% - 90.00%	0.00%	0.00%	0.00%	0.00%
90.01% - 95.00%	0.00%	0.00%	0.00%	0.00%
95.01% - 100.00%	0.00%	0.00%	0.00%	0.00%
> 100.01%	0.00%	0.00%	0.00%	0.00%
Total	100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-17	05-Sep-17	05-Jun-17	03-Mar-17
Profile by Loan Product					
First Option Home Loan		475,829	494,113	565,526	581,168
Fixed Option Home Loan		9,077,577	9,311,785	10,208,496	10,398,126
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		153,189	153,949	172,592	174,089
Flexi First Option Investment Loan		-	-	-	-
IPL - First Option		550,679	558,982	572,391	606,814
IPL - Fixed Rate		4,917,532	5,240,930	5,534,671	5,250,702
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		2,434,300	2,779,733	3,466,721	3,805,886
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		8,999,368	9,855,411	10,483,522	11,121,100
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		102,874,761	109,635,739	115,414,176	124,849,615
Rocket - Variable - IPL - MSS		25,545,091	25,693,301	27,995,196	28,915,328
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		155,028,326	163,723,943	174,413,291	185,702,828
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		10.12%	8.69%	3.61%	5.34%
4.01% - 4.50%		27.18%	28.39%	28.86%	34.76%
4.51% - 5.00%		49.18%	49.41%	55.98%	57.06%
5.01% - 5.50%		12.23%	12.21%	10.87%	2.34%
5.51% - 6.00%		1.28%	1.30%	0.68%	0.50%
6.01% - 6.50%		0.00%	0.00%	0.00%	0.00%
6.51% - 7.00%		0.00%	0.00%	0.00%	0.00%
7.01% - 7.50%		0.00%	0.00%	0.00%	0.00%
7.51% - 8.00%		0.00%	0.00%	0.00%	0.00%
8.01% - 8.50%		0.00%	0.00%	0.00%	0.00%
8.51% - 9.00%		0.00%	0.00%	0.00%	0.00%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.55%	3.48%	3.55%	3.74%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		30.63%	31.72%	31.01%	31.27%
New South Wales - Nonmetropolitan		5.18%	5.10%	5.92%	5.67%
Northern Territory - Metropolitan		0.84%	0.80%	0.76%	0.77%
Northern Territory - Nonmetropolitan		0.62%	0.59%	0.60%	0.57%
Queensland - Metropolitan		1.95%	1.86%	1.80%	1.70%
Queensland - Nonmetropolitan		3.65%	3.66%	3.58%	3.70%
South Australia - Metropolitan		6.00%	5.83%	5.63%	5.91%
South Australia - Nonmetropolitan		0.81%	0.87%	0.83%	0.80%
Tasmania - Metropolitan		1.10%	1.22%	1.17%	1.22%
Tasmania - Nonmetropolitan		1.48%	1.43%	1.41%	1.44%
Victoria - Metropolitan		25.46%	25.47%	26.44%	25.96%
Victoria - Nonmetropolitan		0.88%	0.84%	0.79%	0.76%
Western Australia - Metropolitan		15.45%	14.83%	14.31%	14.39%
Western Australia - Nonmetropolitan		2.39%	2.30%	2.20%	2.10%
Others		0.01%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-16	05-Sep-16	03-Jun-16	04-Mar-16
Housing Loan Summary					
Number of Housing Loans		963	1,009	1,051	1,104
Housing Loan Pool Size (A\$)		196,476,657	209,105,454	221,965,946	235,729,401
Average Housing Loan Balance (A\$)		204,026	207,240	211,195	213,523
Maximum Housing Loan Balance (A\$)		1,264,999	1,264,999	1,264,999	1,264,231
Total Valuation of the Properties		532,978,348	554,644,583	579,117,574	607,020,747
Weighted Average Current Loan-to-Value Ratio (Unidexed)		49.85%	50.33%	50.74%	51.32%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **					
Weighted Average Seasoning (months)		98	95	92	89
Weighted Average Remaining Term To Maturity (months)		255	257	261	265
Maximum Current Remaining Term to Maturity (Months)		287	290	293	296
Percentage of Interest Only		12.21%	11.42%	10.23%	10.13%
Percentage of Principal and Interest Only		87.79%	88.58%	89.77%	89.87%
Percentage Owner Occupied (Product) *					
Percentage Foreign Borrower *					
Percentage Australian Citizens Residing Offshore (Expats)**					
Weighted Average Interest Rate		4.53%	4.55%	4.70%	4.94%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		3	6	4	5
Balance (A\$)		846,671	1,502,690	732,697	1,902,166
% of Period Pool Balance		0.43%	0.72%	0.33%	0.81%
61-90 days					
No. of Loans		2	2	1	0
Balance (A\$)		349,536	490,637	152,775	0
% of Period Pool Balance		0.18%	0.23%	0.07%	0.00%
91-120 days					
No. of Loans		1	0	3	2
Balance (A\$)		174,233	0	513,249	492,332
% of Period Pool Balance		0.09%	0.00%	0.23%	0.21%
121 + days					
No. of Loans		2	3	3	4
Balance (A\$)		476,876	851,829	763,276	513,039
% of Period Pool Balance		0.24%	0.41%	0.34%	0.22%
Total Delinquencies					
No. of Loans		8	11	11	11
Balance (A\$)		1,847,316	2,845,156	2,161,997	2,907,537
% of Period Pool Balance		0.94%	1.36%	0.97%	1.23%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		-	-	-	1
Balance (A\$)		-	-	-	321,047
% of Period Pool Balance		0.00%	0.00%	0.00%	0.14%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		48,696	48,696	48,696	48,696
Mortgage Shortfall (Net Losses) (A\$)		567,542	567,542	567,542	567,542
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.29%	0.27%	0.26%	0.24%
Prepayment Information (CPR)					
1 Month CPR (%)		16.36%	14.43%	23.00%	23.81%
3 Month CPR (%)		18.64%	17.55%	18.41%	19.39%
12 Month CPR (%)		18.49%	20.07%	21.02%	22.51%
Cumulative CPR (%)		22.18%	22.34%	22.56%	22.76%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		45.72%	44.07%	43.39%	42.63%
50.01% - 55.00%		9.76%	10.22%	10.08%	9.54%
55.01% - 60.00%		9.91%	9.86%	9.74%	9.78%
60.01% - 65.00%		10.12%	10.50%	9.91%	10.74%
65.01% - 70.00%		13.24%	12.59%	12.90%	12.45%
70.01% - 75.00%		7.19%	8.29%	9.28%	9.90%
75.01% - 80.00%		3.12%	3.29%	3.45%	3.17%
80.01% - 85.00%		0.75%	1.00%	1.08%	1.51%
85.01% - 90.00%		0.19%	0.18%	0.17%	0.28%
90.01% - 95.00%		0.00%	0.00%	0.00%	0.00%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-16	05-Sep-16	03-Jun-16	04-Mar-16
Profile by Loan Product					
First Option Home Loan		600,293	616,356	626,917	795,185
Fixed Option Home Loan		9,798,391	10,054,472	10,495,939	10,293,677
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		175,187	91,138	209,044	209,336
Flexi First Option Investment Loan		-	-	34,554	36,948
IPL - First Option		620,539	636,780	650,589	684,010
IPL - Fixed Rate		5,544,617	5,513,772	5,938,119	6,571,525
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		4,482,857	4,750,262	4,800,748	4,800,762
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		11,763,114	12,355,776	13,428,038	14,227,823
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		133,055,645	141,853,583	149,720,797	161,895,855
Rocket - Variable - IPL - MSS		30,436,014	33,233,315	36,061,201	36,214,280
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		196,476,657	209,105,454	221,965,946	235,729,401
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		4.60%	3.58%	0.00%	0.01%
4.01% - 4.50%		34.07%	33.09%	19.39%	6.20%
4.51% - 5.00%		58.46%	60.08%	73.30%	74.79%
5.01% - 5.50%		2.35%	2.76%	6.73%	16.50%
5.51% - 6.00%		0.52%	0.49%	0.58%	2.32%
6.01% - 6.50%		0.00%	0.00%	0.00%	0.07%
6.51% - 7.00%		0.00%	0.00%	0.00%	0.00%
7.01% - 7.50%		0.00%	0.00%	0.00%	0.00%
7.51% - 8.00%		0.00%	0.00%	0.00%	0.11%
8.01% - 8.50%		0.00%	0.00%	0.00%	0.00%
8.51% - 9.00%		0.00%	0.00%	0.00%	0.00%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.73%	3.92%	4.04%	3.83%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		31.13%	31.05%	31.97%	31.75%
New South Wales - Nonmetropolitan		5.59%	5.42%	5.34%	5.47%
Northern Territory - Metropolitan		0.90%	0.85%	0.82%	0.78%
Northern Territory - Nonmetropolitan		0.54%	0.52%	0.51%	0.48%
Queensland - Metropolitan		1.62%	1.59%	1.59%	1.50%
Queensland - Nonmetropolitan		3.63%	4.12%	3.92%	3.72%
South Australia - Metropolitan		6.03%	5.91%	5.63%	5.80%
South Australia - Nonmetropolitan		0.75%	0.72%	0.69%	0.75%
Tasmania - Metropolitan		1.16%	1.28%	1.25%	1.21%
Tasmania - Nonmetropolitan		1.38%	1.31%	1.26%	1.22%
Victoria - Metropolitan		26.04%	25.99%	26.27%	26.69%
Victoria - Nonmetropolitan		0.73%	0.77%	0.74%	0.79%
Western Australia - Metropolitan		14.78%	14.37%	13.86%	13.93%
Western Australia - Nonmetropolitan		1.97%	2.20%	2.10%	2.08%
Others		0.02%	-0.02%	0.01%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	04-Dec-15	04-Sep-15	05-Jun-15	05-Mar-15
Housing Loan Summary					
Number of Housing Loans		1,164	1,238	1,308	1,400
Housing Loan Pool Size (A\$)		250,971,071	271,896,054	291,279,373	315,201,521
Average Housing Loan Balance (A\$)		215,611	219,625	222,691	225,144
Maximum Housing Loan Balance (A\$)		1,264,231	1,264,231	1,264,231	1,267,212
Total Valuation of the Properties		630,739,393	664,890,147	695,373,634	741,934,958
Weighted Average Current Loan-to-Value Ratio (Unidexed)		51.98%	52.86%	53.64%	54.12%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **					
Weighted Average Seasoning (months)		86	83	80	77
Weighted Average Remaining Term To Maturity (months)		267	271	273	276
Maximum Current Remaining Term to Maturity (Months)		299	302	305	308
Percentage of Interest Only		9.56%	9.07%	9.67%	9.09%
Percentage of Principal and Interest Only		90.44%	90.93%	90.33%	90.91%
Percentage Owner Occupied (Product) *					
Percentage Foreign Borrower *					
Percentage Australian Citizens Residing Offshore (Expats)**					
Weighted Average Interest Rate		4.95%	4.74%	4.75%	4.98%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		3	4	4	7
Balance (A\$)		501,433	1,027,551	1,458,883	1,680,966
% of Period Pool Balance		0.20%	0.38%	0.50%	0.53%
61-90 days					
No. of Loans		3	2	2	2
Balance (A\$)		634,402	622,594	452,328	519,891
% of Period Pool Balance		0.25%	0.23%	0.16%	0.16%
91-120 days					
No. of Loans		0	0	1	1
Balance (A\$)		0	0	288,135	337,372
% of Period Pool Balance		0.00%	0.00%	0.10%	0.11%
121 + days					
No. of Loans		5	6	5	4
Balance (A\$)		1,172,784	1,345,559	1,644,218	1,469,504
% of Period Pool Balance		0.47%	0.49%	0.56%	0.47%
Total Delinquencies					
No. of Loans		11	12	12	14
Balance (A\$)		2,308,618	2,995,705	3,843,564	4,007,734
% of Period Pool Balance		0.92%	1.10%	1.32%	1.27%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		-	-	1	1
Balance (A\$)		-	-	790,488	765,211
% of Period Pool Balance		0.00%	0.00%	0.27%	0.24%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		48,696	48,696	48,696	48,696
Mortgage Shortfall (Net Losses) (A\$)		2,253	2,253	2,253	2,253
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Prepayment Information (CPR)					
1 Month CPR (%)		18.44%	19.87%	21.15%	20.08%
3 Month CPR (%)		24.80%	21.34%	24.35%	18.90%
12 Month CPR (%)		22.40%	22.18%	22.50%	21.77%
Cumulative CPR (%)		22.94%	22.83%	22.92%	22.83%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		41.03%	38.67%	37.42%	36.59%
50.01% - 55.00%		9.67%	9.82%	9.55%	9.17%
55.01% - 60.00%		9.42%	10.67%	10.68%	10.36%
60.01% - 65.00%		10.98%	10.76%	10.09%	9.71%
65.01% - 70.00%		13.06%	11.12%	10.59%	10.78%
70.01% - 75.00%		10.40%	13.49%	15.51%	17.11%
75.01% - 80.00%		3.87%	3.79%	4.17%	4.13%
80.01% - 85.00%		1.22%	0.96%	1.23%	1.44%
85.01% - 90.00%		0.35%	0.58%	0.63%	0.59%
90.01% - 95.00%		0.00%	0.14%	0.13%	0.12%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	04-Dec-15	04-Sep-15	05-Jun-15	05-Mar-15
Profile by Loan Product					
First Option Home Loan		839,539	937,304	954,729	982,441
Fixed Option Home Loan		10,569,848	12,729,580	14,857,417	20,022,918
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		211,318	216,518	223,941	368,021
Flexi First Option Investment Loan		41,529	47,994	53,386	58,439
IPL - First Option		691,847	704,368	718,076	732,369
IPL - Fixed Rate		5,947,269	6,303,208	7,198,190	9,268,099
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		5,323,862	6,130,016	6,243,956	6,421,266
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		14,940,521	16,356,477	17,087,443	18,449,803
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		173,978,071	170,759,325	183,059,819	196,155,829
Rocket - Variable - IPL - MSS		38,427,267	57,711,264	60,882,416	62,742,337
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		250,971,071	271,896,054	291,279,373	315,201,521
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		0.00%	0.00%	0.00%	0.01%
4.01% - 4.50%		4.42%	15.05%	13.84%	1.35%
4.51% - 5.00%		76.47%	77.30%	77.89%	87.34%
5.01% - 5.50%		16.70%	7.06%	7.16%	8.36%
5.51% - 6.00%		2.22%	0.39%	0.86%	2.53%
6.01% - 6.50%		0.08%	0.00%	0.00%	0.00%
6.51% - 7.00%		0.00%	0.00%	0.00%	0.00%
7.01% - 7.50%		0.00%	0.00%	0.00%	0.00%
7.51% - 8.00%		0.11%	0.20%	0.22%	0.26%
8.01% - 8.50%		0.00%	0.00%	0.00%	0.06%
8.51% - 9.00%		0.00%	0.00%	0.03%	0.09%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.77%	3.62%	3.68%	3.48%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		32.52%	32.17%	32.73%	32.17%
New South Wales - Nonmetropolitan		5.58%	5.97%	5.87%	6.19%
Northern Territory - Metropolitan		0.73%	0.71%	0.67%	0.70%
Northern Territory - Nonmetropolitan		0.45%	0.42%	0.40%	0.63%
Queensland - Metropolitan		1.45%	1.56%	1.47%	1.56%
Queensland - Nonmetropolitan		3.74%	3.86%	3.91%	3.87%
South Australia - Metropolitan		5.64%	5.40%	5.45%	5.26%
South Australia - Nonmetropolitan		0.71%	0.77%	0.73%	0.77%
Tasmania - Metropolitan		1.16%	1.17%	1.11%	1.10%
Tasmania - Nonmetropolitan		1.16%	1.08%	1.20%	1.14%
Victoria - Metropolitan		26.23%	26.62%	26.25%	26.14%
Victoria - Nonmetropolitan		0.75%	0.70%	0.73%	0.66%
Western Australia - Metropolitan		14.13%	13.94%	13.75%	14.09%
Western Australia - Nonmetropolitan		1.98%	2.01%	2.05%	2.24%
Others		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-14	05-Sep-14	05-Jun-14	05-Mar-14
Housing Loan Summary					
Number of Housing Loans		1,477	1,572	1,689	1,780
Housing Loan Pool Size (A\$)		334,597,827	360,914,348	387,784,631	415,014,513
Average Housing Loan Balance (A\$)		226,539	229,589	229,594	233,154
Maximum Housing Loan Balance (A\$)		1,267,212	1,267,212	1,267,212	1,267,212
Total Valuation of the Properties		773,931,572	811,349,132	861,048,032	899,927,942
Weighted Average Current Loan-to-Value Ratio (Unidexed)		54.63%	55.65%	56.24%	56.98%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **					
Weighted Average Seasoning (months)		74	71	68	65
Weighted Average Remaining Term To Maturity (months)		279	282	285	288
Maximum Current Remaining Term to Maturity (Months)		311	314	317	321
Percentage of Interest Only		8.97%	8.72%	8.43%	8.54%
Percentage of Principal and Interest Only		91.03%	91.28%	91.57%	91.46%
Percentage Owner Occupied (Product) *					
Percentage Foreign Borrower *					
Percentage Australian Citizens Residing Offshore (Expats)**					
Weighted Average Interest Rate		5.25%	5.27%	5.31%	5.31%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		6	6	9	3
Balance (A\$)		2,224,099	833,886	2,964,136	349,744
% of Period Pool Balance		0.66%	0.23%	0.76%	0.08%
61-90 days					
No. of Loans		2	2	0	2
Balance (A\$)		181,975	697,583	0	907,606
% of Period Pool Balance		0.05%	0.19%	0.00%	0.22%
91-120 days					
No. of Loans		4	0	1	1
Balance (A\$)		1,107,065	0	47,060	336,764
% of Period Pool Balance		0.33%	0.00%	0.01%	0.08%
121 + days					
No. of Loans		1	1	1	2
Balance (A\$)		686,543	686,543	686,543	1,063,414
% of Period Pool Balance		0.21%	0.19%	0.18%	0.26%
Total Delinquencies					
No. of Loans		13	9	11	8
Balance (A\$)		4,199,683	2,218,012	3,697,739	2,657,527
% of Period Pool Balance		1.26%	0.61%	0.95%	0.64%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		-	-	-	-
Balance (A\$)		-	-	-	-
% of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) (A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Prepayment Information (CPR)					
1 Month CPR (%)		26.38%	25.18%	23.11%	14.74%
3 Month CPR (%)		23.93%	22.65%	23.74%	20.49%
12 Month CPR (%)		22.15%	22.60%	23.06%	24.24%
Cumulative CPR (%)		23.08%	23.02%	23.04%	23.17%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		34.82%	33.30%	32.09%	30.74%
50.01% - 55.00%		9.56%	8.86%	8.55%	7.57%
55.01% - 60.00%		10.55%	9.16%	9.13%	9.52%
60.01% - 65.00%		10.35%	11.16%	10.70%	11.00%
65.01% - 70.00%		10.45%	11.19%	11.48%	10.98%
70.01% - 75.00%		17.11%	17.43%	18.08%	18.23%
75.01% - 80.00%		5.56%	7.33%	8.51%	10.48%
80.01% - 85.00%		0.92%	0.94%	0.80%	0.77%
85.01% - 90.00%		0.56%	0.52%	0.56%	0.52%
90.01% - 95.00%		0.12%	0.11%	0.10%	0.19%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-14	05-Sep-14	05-Jun-14	05-Mar-14
Profile by Loan Product					
First Option Home Loan		997,702	1,384,941	1,516,370	1,573,435
Fixed Option Home Loan		22,936,989	22,897,475	24,072,166	23,891,548
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		373,507	379,636	385,696	391,498
Flexi First Option Investment Loan		64,140	68,068	71,084	269,595
IPL - First Option		744,313	891,283	906,965	931,257
IPL - Fixed Rate		11,021,323	11,187,458	13,317,392	14,362,294
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		6,789,005	7,115,820	7,799,396	8,083,714
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		20,108,622	22,420,117	24,075,631	25,994,054
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		207,377,279	225,836,757	243,590,943	261,804,867
Rocket - Variable - IPL - MSS		64,184,947	68,732,794	72,048,989	77,712,251
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		334,597,827	360,914,349	387,784,631	415,014,513
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		0.00%	0.00%	0.02%	0.00%
4.01% - 4.50%		0.00%	0.00%	0.00%	0.00%
4.51% - 5.00%		16.14%	12.76%	10.13%	8.91%
5.01% - 5.50%		75.65%	78.07%	79.01%	79.79%
5.51% - 6.00%		6.84%	7.36%	7.49%	7.72%
6.01% - 6.50%		0.72%	0.77%	1.50%	1.69%
6.51% - 7.00%		0.00%	0.09%	0.68%	0.64%
7.01% - 7.50%		0.00%	0.01%	0.19%	0.21%
7.51% - 8.00%		0.52%	0.80%	0.86%	0.90%
8.01% - 8.50%		0.06%	0.06%	0.05%	0.07%
8.51% - 9.00%		0.08%	0.08%	0.07%	0.07%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.45%	3.30%	3.17%	3.10%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		32.33%	32.41%	31.63%	32.00%
New South Wales - Nonmetropolitan		5.97%	5.95%	5.82%	5.80%
Northern Territory - Metropolitan		0.72%	0.77%	0.67%	0.66%
Northern Territory - Nonmetropolitan		0.60%	0.56%	0.77%	0.49%
Queensland - Metropolitan		1.48%	1.44%	1.35%	1.26%
Queensland - Nonmetropolitan		3.90%	3.94%	3.96%	3.97%
South Australia - Metropolitan		5.04%	5.10%	5.34%	5.21%
South Australia - Nonmetropolitan		0.72%	0.71%	0.72%	0.74%
Tasmania - Metropolitan		1.12%	1.09%	0.99%	0.96%
Tasmania - Nonmetropolitan		1.13%	1.15%	1.18%	1.18%
Victoria - Metropolitan		26.62%	26.59%	27.38%	27.80%
Victoria - Nonmetropolitan		0.65%	0.74%	0.76%	0.73%
Western Australia - Metropolitan		14.09%	14.21%	14.26%	13.97%
Western Australia - Nonmetropolitan		2.19%	2.04%	1.93%	1.87%
Others		-0.01%	0.00%	0.07%	0.26%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-13	05-Sep-13	05-Jun-13	05-Mar-13
Housing Loan Summary					
Number of Housing Loans		1,880	2,015	2,133	2,264
Housing Loan Pool Size (A\$)		442,572,260	480,168,675	520,584,370	563,107,966
Average Housing Loan Balance (A\$)		235,411	238,297	244,062	248,723
Maximum Housing Loan Balance (A\$)		1,269,292	1,270,201	1,348,459	1,348,459
Total Valuation of the Properties		948,256,692	1,010,106,170	1,068,888,551	1,123,971,151
Weighted Average Current Loan-to-Value Ratio (Unidexed)		57.54%	58.20%	58.99%	59.76%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **					
Weighted Average Seasoning (months)		63	60	57	54
Weighted Average Remaining Term To Maturity (months)		291	294	297	300
Maximum Current Remaining Term to Maturity (Months)		324	327	330	333
Percentage of Interest Only		8.07%	8.40%	8.32%	7.75%
Percentage of Principal and Interest Only		91.93%	91.60%	91.68%	92.25%
Percentage Owner Occupied (Product) *					
Percentage Foreign Borrower *					
Percentage Australian Citizens Residing Offshore (Expats)**					
Weighted Average Interest Rate		5.34%	5.36%	5.64%	5.88%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		7	8	7	5
Balance (A\$)		1,216,091	2,409,990	2,598,683	2,575,805
% of Period Pool Balance		0.27%	0.50%	0.50%	0.46%
61-90 days					
No. of Loans		1	4	3	7
Balance (A\$)		563,610	1,092,610	931,859	2,324,699
% of Period Pool Balance		0.13%	0.23%	0.18%	0.41%
91-120 days					
No. of Loans		1	0	2	2
Balance (A\$)		375,933	0	716,598	716,598
% of Period Pool Balance		0.08%	0.00%	0.14%	0.13%
121 + days					
No. of Loans		2	3	3	2
Balance (A\$)		1,063,414	875,410	1,165,726	815,271
% of Period Pool Balance		0.24%	0.18%	0.22%	0.14%
Total Delinquencies					
No. of Loans		11	15	15	16
Balance (A\$)		3,219,048	4,378,011	5,412,865	6,432,373
% of Period Pool Balance		0.73%	0.91%	1.04%	1.14%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		-	1	1	-
Balance (A\$)		-	169,544	162,403	-
% of Period Pool Balance		0.00%	0.04%	0.03%	0.00%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) (A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Prepayment Information (CPR)					
1 Month CPR (%)		30.53%	21.60%	24.88%	20.08%
3 Month CPR (%)		25.63%	25.58%	25.03%	21.67%
12 Month CPR (%)		24.52%	23.67%	22.93%	21.45%
Cumulative CPR (%)		23.40%	23.18%	22.91%	22.64%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		29.98%	28.89%	27.52%	26.47%
50.01% - 55.00%		7.20%	6.54%	6.75%	6.93%
55.01% - 60.00%		9.04%	9.10%	8.21%	7.53%
60.01% - 65.00%		10.97%	10.45%	10.62%	10.24%
65.01% - 70.00%		12.16%	12.79%	12.54%	12.17%
70.01% - 75.00%		16.76%	16.99%	17.16%	16.55%
75.01% - 80.00%		12.11%	13.47%	15.29%	18.06%
80.01% - 85.00%		1.02%	0.99%	1.03%	0.89%
85.01% - 90.00%		0.49%	0.47%	0.60%	0.69%
90.01% - 95.00%		0.27%	0.31%	0.28%	0.47%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-13	05-Sep-13	05-Jun-13	05-Mar-13
Profile by Loan Product					
First Option Home Loan		1,667,727	1,889,274	1,914,673	2,173,078
Fixed Option Home Loan		25,895,249	28,436,612	34,600,604	32,236,346
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		379,575	386,525	392,944	380,808
Flexi First Option Investment Loan		272,656	276,913	283,932	289,225
IPL - First Option		974,632	1,038,780	1,060,082	1,106,795
IPL - Fixed Rate		16,433,940	18,457,473	21,218,181	22,172,470
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		8,372,753	8,926,963	9,134,312	10,833,607
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		27,785,510	30,509,103	33,698,885	36,841,777
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		280,304,591	305,373,729	327,738,395	358,216,127
Rocket - Variable - IPL - MSS		80,485,627	84,873,303	90,542,362	98,857,733
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		442,572,260	480,168,675	520,584,370	563,107,966
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		0.02%	0.00%	0.00%	0.00%
4.01% - 4.50%		0.00%	0.00%	0.00%	0.00%
4.51% - 5.00%		6.97%	5.52%	1.49%	0.39%
5.01% - 5.50%		80.79%	81.52%	25.65%	1.72%
5.51% - 6.00%		7.65%	7.41%	64.41%	83.24%
6.01% - 6.50%		1.73%	1.74%	3.46%	7.38%
6.51% - 7.00%		0.59%	1.17%	1.41%	3.07%
7.01% - 7.50%		1.21%	1.60%	2.56%	2.65%
7.51% - 8.00%		0.91%	0.91%	0.84%	1.09%
8.01% - 8.50%		0.07%	0.07%	0.06%	0.17%
8.51% - 9.00%		0.06%	0.06%	0.12%	0.29%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.08%	3.14%	3.14%	3.08%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		32.85%	33.21%	34.02%	33.94%
New South Wales - Nonmetropolitan		5.61%	5.36%	5.11%	5.27%
Northern Territory - Metropolitan		0.64%	0.60%	0.61%	0.75%
Northern Territory - Nonmetropolitan		0.47%	0.49%	0.46%	0.43%
Queensland - Metropolitan		1.28%	1.19%	1.17%	1.09%
Queensland - Nonmetropolitan		3.83%	3.68%	3.47%	3.38%
South Australia - Metropolitan		5.27%	5.36%	5.34%	5.27%
South Australia - Nonmetropolitan		0.73%	0.67%	0.65%	0.75%
Tasmania - Metropolitan		0.98%	1.04%	0.98%	0.92%
Tasmania - Nonmetropolitan		1.13%	1.17%	1.18%	1.13%
Victoria - Metropolitan		27.41%	27.10%	26.70%	26.90%
Victoria - Nonmetropolitan		0.68%	0.86%	0.83%	0.86%
Western Australia - Metropolitan		13.98%	14.05%	14.37%	14.14%
Western Australia - Nonmetropolitan		1.84%	1.84%	1.75%	1.89%
Others		0.22%	0.24%	0.22%	0.20%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-12	05-Sep-12	05-Jun-12	05-Mar-12
Housing Loan Summary					
Number of Housing Loans		2,413	2,543	2,685	2,822
Housing Loan Pool Size (A\$)		601,761,414	644,366,640	691,400,106	732,937,139
Average Housing Loan Balance (A\$)		249,383	253,388	257,505	259,723
Maximum Housing Loan Balance (A\$)		1,348,459	1,348,459	1,348,459	1,348,459
Total Valuation of the Properties		1,183,114,694	1,244,707,334	1,321,132,933	1,381,863,239
Weighted Average Current Loan-to-Value Ratio (Unidexed)		60.41%	60.99%	61.64%	62.12%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **					
Weighted Average Seasoning (months)		51	48	45	42
Weighted Average Remaining Term To Maturity (months)		302	306	308	311
Maximum Current Remaining Term to Maturity (Months)		336	339	342	346
Percentage of Interest Only		7.30%	7.04%	6.89%	6.70%
Percentage of Principal and Interest Only		92.70%	92.96%	93.11%	93.30%
Percentage Owner Occupied (Product) *					
Percentage Foreign Borrower *					
Percentage Australian Citizens Residing Offshore (Expats)**					
Weighted Average Interest Rate		6.08%	6.26%	6.43%	6.76%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		6	6	6	8
Balance (A\$)		2,047,750	2,613,117	1,802,439	3,804,952
% of Period Pool Balance		0.34%	0.41%	0.26%	0.52%
61-90 days					
No. of Loans		6	0	6	1
Balance (A\$)		2,413,547	0	3,440,721	228,021
% of Period Pool Balance		0.40%	0.00%	0.50%	0.03%
91-120 days					
No. of Loans		1	0	2	0
Balance (A\$)		438,400	0	604,891	0
% of Period Pool Balance		0.07%	0.00%	0.09%	0.00%
121 + days					
No. of Loans		1	2	1	2
Balance (A\$)		376,871	604,891	294,121	662,392
% of Period Pool Balance		0.06%	0.09%	0.04%	0.09%
Total Delinquencies					
No. of Loans		14	8	15	11
Balance (A\$)		5,276,568	3,218,009	6,142,173	4,695,365
% of Period Pool Balance		0.88%	0.50%	0.89%	0.64%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		-	-	-	-
Balance (A\$)		-	-	-	-
% of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) (A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Prepayment Information (CPR)					
1 Month CPR (%)		19.48%	21.97%	19.68%	17.31%
3 Month CPR (%)		22.25%	22.70%	19.12%	19.89%
12 Month CPR (%)		21.01%	21.72%	22.24%	23.91%
Cumulative CPR (%)		22.77%	22.86%	22.89%	23.78%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		25.55%	24.88%	23.68%	22.91%
50.01% - 55.00%		7.05%	6.66%	6.18%	5.95%
55.01% - 60.00%		6.83%	7.08%	7.09%	7.26%
60.01% - 65.00%		10.44%	9.76%	10.04%	8.96%
65.01% - 70.00%		11.95%	12.34%	11.83%	12.18%
70.01% - 75.00%		15.91%	15.28%	15.41%	15.65%
75.01% - 80.00%		19.99%	21.84%	23.57%	24.95%
80.01% - 85.00%		0.98%	0.84%	0.70%	0.58%
85.01% - 90.00%		0.66%	0.61%	0.76%	0.62%
90.01% - 95.00%		0.51%	0.59%	0.63%	0.84%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.13%	0.12%	0.11%	0.10%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-12	05-Sep-12	05-Jun-12	05-Mar-12
Profile by Loan Product					
First Option Home Loan		2,598,877	2,789,986	2,823,515	2,978,594
Fixed Option Home Loan		35,033,556	39,055,480	47,412,237	52,587,929
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		433,769	460,684	416,299	356,655
Flexi First Option Investment Loan		92,179	97,586	102,575	107,715
IPL - First Option		1,150,324	1,219,510	1,434,452	1,531,834
IPL - Fixed Rate		23,389,513	24,994,442	29,901,248	31,982,588
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		11,219,750	13,269,638	15,377,275	15,327,192
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		40,291,091	43,324,492	46,632,325	51,211,256
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		386,373,898	412,948,712	440,746,912	465,784,773
Rocket - Variable - IPL - MSS		101,178,457	106,206,110	106,553,268	111,068,604
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		601,761,414	644,366,640	691,400,106	732,937,139
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		0.00%	0.00%	0.00%	0.00%
4.01% - 4.50%		0.00%	0.00%	0.00%	0.00%
4.51% - 5.00%		0.00%	0.00%	0.00%	0.05%
5.01% - 5.50%		0.52%	0.04%	0.04%	0.21%
5.51% - 6.00%		26.56%	10.98%	1.69%	1.68%
6.01% - 6.50%		65.04%	80.06%	83.81%	4.95%
6.51% - 7.00%		3.30%	4.14%	8.16%	82.51%
7.01% - 7.50%		2.76%	2.97%	4.48%	8.73%
7.51% - 8.00%		1.17%	1.21%	1.25%	1.33%
8.01% - 8.50%		0.33%	0.31%	0.29%	0.27%
8.51% - 9.00%		0.32%	0.30%	0.28%	0.27%
9.01% - 9.50%		0.00%	0.00%	0.00%	0.00%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		3.00%	2.97%	2.98%	2.85%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		34.10%	34.28%	34.36%	34.65%
New South Wales - Nonmetropolitan		5.46%	5.31%	5.53%	5.56%
Northern Territory - Metropolitan		0.82%	0.83%	0.79%	0.76%
Northern Territory - Nonmetropolitan		0.41%	0.39%	0.37%	0.39%
Queensland - Metropolitan		1.13%	1.12%	1.06%	1.04%
Queensland - Nonmetropolitan		3.29%	3.32%	3.38%	3.45%
South Australia - Metropolitan		5.29%	5.33%	5.30%	5.28%
South Australia - Nonmetropolitan		0.71%	0.74%	0.70%	0.77%
Tasmania - Metropolitan		0.94%	0.91%	0.84%	0.80%
Tasmania - Nonmetropolitan		1.10%	1.08%	1.11%	1.14%
Victoria - Metropolitan		26.42%	26.56%	26.55%	26.40%
Victoria - Nonmetropolitan		0.89%	0.91%	0.89%	0.84%
Western Australia - Metropolitan		14.28%	14.13%	13.87%	13.77%
Western Australia - Nonmetropolitan		1.95%	1.95%	2.12%	2.09%
Others		0.21%	0.17%	0.15%	0.21%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-11	05-Sep-11	05-Jun-11	05-Mar-11
Housing Loan Summary					
Number of Housing Loans		2,994	3,195	3,412	3,651
Housing Loan Pool Size (A\$)		778,804,605	840,902,905	908,325,842	982,232,429
Average Housing Loan Balance (A\$)		260,122	263,193	266,215	269,031
Maximum Housing Loan Balance (A\$)		1,348,459	1,348,459	1,460,748	1,472,496
Total Valuation of the Properties		1,447,705,329	1,536,030,228	1,631,807,216	1,743,197,134
Weighted Average Current Loan-to-Value Ratio (Unidexed)		62.66%	63.13%	63.74%	64.21%
Weighted Average Current Limit Loan-to-Value Ratio (Unidexed) **					
Weighted Average Seasoning (months)		39	37	34	31
Weighted Average Remaining Term To Maturity (months)		314	317	321	324
Maximum Current Remaining Term to Maturity (Months)		350	353	356	359
Percentage of Interest Only		6.28%	5.73%	4.71%	4.13%
Percentage of Principal and Interest Only		93.72%	94.27%	95.29%	95.87%
Percentage Owner Occupied (Product) *					
Percentage Foreign Borrower *					
Percentage Australian Citizens Residing Offshore (Expats)**					
Weighted Average Interest Rate		6.67%	7.12%	7.11%	7.12%
* Publication commenced January 2019					
Delinquencies					
31-60 days					
No. of Loans		4	3	6	0
Balance (A\$)		1,464,116	743,336	1,975,510	0
% of Period Pool Balance		0.19%	0.09%	0.22%	0.00%
61-90 days					
No. of Loans		3	3	2	0
Balance (A\$)		935,368	663,377	508,786	0
% of Period Pool Balance		0.12%	0.08%	0.06%	0.00%
91-120 days					
No. of Loans		2	2	2	0
Balance (A\$)		599,769	781,824	500,754	0
% of Period Pool Balance		0.08%	0	0.06%	0.00%
121 + days					
No. of Loans		2	2	0	0
Balance (A\$)		344,528	489,975	0	0
% of Period Pool Balance		0.04%	0.06%	0.00%	0.00%
Total Delinquencies					
No. of Loans		11	10	10	0
Balance (A\$)		3,343,781	2,678,512	2,985,050	0
% of Period Pool Balance		0.43%	0.32%	0.33%	0.00%
Reported delinquencies after November 2015 include accounts that are in the serviceability hold out period i.e. performing loans in hardship that continue to be reported as delinquent until the customer has maintained full repayments for 6 months.					
Foreclosures					
No. of Loans		-	-	-	-
Balance (A\$)		-	-	-	-
% of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Loss and Recovery Data (Cumulative)					
Mortgage Insurance Proceeds (Claims under Mortgage Insurance)(A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) (A\$)		-	-	-	-
Mortgage Shortfall (Net Losses) as % of Period Pool Balance		0.00%	0.00%	0.00%	0.00%
Prepayment Information (CPR)					
1 Month CPR (%)		25.12%	23.45%	26.60%	19.10%
3 Month CPR (%)		25.06%	24.65%	N/A	N/A
12 Month CPR (%)		N/A	N/A	N/A	N/A
Cumulative CPR (%)		24.98%	24.95%	26.60%	19.10%
Profile by Current Loan-to-Value Ratio (% of Period Pool Balance)					
00.01% - 50.00%		21.82%	20.62%	19.52%	18.60%
50.01% - 55.00%		5.99%	5.94%	5.98%	5.55%
55.01% - 60.00%		6.79%	7.65%	6.72%	7.17%
60.01% - 65.00%		9.57%	8.78%	8.67%	9.32%
65.01% - 70.00%		11.49%	11.68%	12.45%	11.86%
70.01% - 75.00%		16.09%	15.50%	15.05%	14.54%
75.01% - 80.00%		26.24%	28.00%	30.09%	31.52%
80.01% - 85.00%		0.52%	0.57%	0.17%	0.21%
85.01% - 90.00%		0.54%	0.30%	0.42%	0.35%
90.01% - 95.00%		0.87%	0.96%	0.93%	0.88%
95.01% - 100.00%		0.00%	0.00%	0.00%	0.00%
> 100.01%		0.08%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%

Series 2011-1 WST Trust
Collateral Pool Data

	Period Ending:	05-Dec-11	05-Sep-11	05-Jun-11	05-Mar-11
Profile by Loan Product					
First Option Home Loan		3,017,226	3,225,384	3,552,053	4,041,872
Fixed Option Home Loan		55,546,676	62,103,541	66,737,721	75,007,593
Fixed Option Home Loan - Low Doc		-	-	-	-
Flexi First Option Home Loan		298,369	176,451	-	-
Flexi First Option Investment Loan		112,725	117,531	124,399	-
IPL - First Option		1,583,830	1,615,225	1,641,485	1,918,257
IPL - Fixed Rate		35,546,729	36,298,212	39,714,256	42,350,938
IPL - Fixed Rate - Low Doc		-	-	-	-
IPL - Variable Rate		17,037,669	18,479,637	19,564,912	20,536,170
IPL - Variable Rate - Low Doc		-	-	-	-
Premium Option Home Loan		56,695,217	63,006,486	68,304,072	75,092,616
Premium Option Home Loan - Low Doc		-	-	-	-
Rocket - Housing Loan Variable - MSS		494,881,093	536,391,881	582,815,209	630,367,968
Rocket - Variable - IPL - MSS		114,085,071	119,488,557	125,871,735	132,917,015
Rocket - Housing Loan Variable - Low Doc		-	-	-	-
Rocket - Variable - IPL - Low Doc		-	-	-	-
Other		-	-	-	-
Total		778,804,605	840,902,905	908,325,842	982,232,429
Profile by Loan Rate (% of Period Pool Balance)					
<= 3.000%		0.00%	0.00%	0.00%	0.00%
3.01% - 3.50%		0.00%	0.00%	0.00%	0.00%
3.51% - 4.00%		0.01%	0.00%	0.02%	0.01%
4.01% - 4.50%		0.00%	0.00%	0.00%	0.00%
4.51% - 5.00%		0.66%	0.66%	0.68%	0.63%
5.01% - 5.50%		0.20%	0.22%	0.24%	0.27%
5.51% - 6.00%		1.62%	1.69%	1.97%	2.01%
6.01% - 6.50%		1.39%	1.39%	1.42%	1.35%
6.51% - 7.00%		82.87%	9.91%	9.23%	9.14%
7.01% - 7.50%		9.76%	82.39%	82.59%	82.49%
7.51% - 8.00%		2.97%	3.20%	3.02%	3.01%
8.01% - 8.50%		0.27%	0.28%	0.37%	0.50%
8.51% - 9.00%		0.25%	0.26%	0.43%	0.57%
9.01% - 9.50%		0.00%	0.00%	0.03%	0.02%
9.51% - 10.00%		0.00%	0.00%	0.00%	0.00%
Total		100.00%	100.00%	100.00%	100.00%
Profile by Geographic Distribution (% of Period Pool Balance)					
Australian Capital Territory - Metropolitan		2.74%	2.67%	2.65%	2.69%
Australian Capital Territory - Nonmetropolitan		0.00%	0.00%	0.00%	0.00%
New South Wales - Metropolitan		34.65%	34.72%	34.88%	34.92%
New South Wales - Nonmetropolitan		5.72%	5.62%	5.77%	5.69%
Northern Territory - Metropolitan		0.75%	0.75%	0.85%	1.04%
Northern Territory - Nonmetropolitan		0.57%	0.54%	0.51%	0.57%
Queensland - Metropolitan		1.18%	1.17%	1.26%	1.23%
Queensland - Nonmetropolitan		3.38%	3.30%	3.16%	3.22%
South Australia - Metropolitan		5.28%	5.51%	5.39%	5.35%
South Australia - Nonmetropolitan		0.88%	0.83%	0.81%	0.81%
Tasmania - Metropolitan		0.82%	0.86%	0.92%	0.91%
Tasmania - Nonmetropolitan		1.15%	1.06%	1.05%	1.00%
Victoria - Metropolitan		26.36%	26.69%	26.60%	26.71%
Victoria - Nonmetropolitan		0.84%	0.85%	0.86%	0.85%
Western Australia - Metropolitan		13.63%	13.39%	13.29%	13.01%
Western Australia - Nonmetropolitan		2.05%	2.04%	1.95%	1.96%
Others		0.00%	0.00%	0.05%	0.04%
Total		100.00%	100.00%	100.00%	100.00%