

Confidential ☐

Public ☐

**Trade Remedy and Investigation Bureau
Ministry of Commerce
People's Republic of China**

**Countervailing Duty Investigation of Certain Wines
Questionnaire for Foreign Exporter/Producer**

We hereby issue the questionnaire to your company. Please provide your response thereto within **37 days** from the date of issuance to below address:

**Ministry of Commerce of People's Republic of China
2 Dong Chang An Ave., Beijing 100731
Policy and Regulation Division, Trade Remedy Investigation and Bureau**

Tel: (86)-10-65198760 65198196 85093421

Fax: (86)-10-65197590

Company Name : _____

Legal Representative of the company:

Address :

Post code:

Tel. :

Fax :

Email :

Contact person :

Designated law firm:

Contact information of law firm:

Date of Receiving the Questionnaire Response (To be filled in by investigating authority)

Instructions for Responding to the Questionnaires

I. Overall Instructions and Explanations

1. The Ministry of Commerce (“MOFCOM”) issued the questionnaire for the purpose of determining whether your company has received subsidies for wine products sold to the People's Republic of China. The term 'subsidy' refers to a financial contribution or any form of income or price support which is provided by the government or by any public body of an exporting country (region), and which will provide benefits to the recipients. In this questionnaire, the government or any public body shall be collectively referred to as the government.

(1) Investigation scope: Wines in containers holding 2 liters or less originating in Australia.

(2) Name of subject merchandise: Wines in containers holding 2 liters or less (“Wines”).

(3) Description of the subject merchandise: Wines are made from fresh grapes or grape juice by total or partial fermentation in containers of 2 litres or less.

Major usage: Wines are mainly consumed as an alcoholic drink.

HTS code under Import and Export Tariff Code of the People’s Republic of China: 22042100

The scope of subject merchandise is determined by the *Notice of Initiation*.

2. This investigation normally shall end within 12 months; under special circumstances, the investigation can be extended to 18 months
3. The subsidy period of investigation (“**POI**”) is from 1 January 2019 to 31 December 2019, and the injury POI is from 1 January 2015 to 31 December 2019. Unless it is otherwise explained, the “POI” refers to subsidy POI. MOFCOM may also require your government to provide relevant information for certain subsidy programs related to wines, grape or other raw materials used to produce subject merchandise during the POI and the 9 years preceding that (Please refer to Annex II).
4. Your company is required to provide all information required by the questionnaire. Complete and accurate responses thereto are required to be submitted within the prescribed time period, in order that MOFCOM can analyze and adjudicate on your responses on a timely basis. Your **full cooperation** during the investigation plays a critical role in the investigation.
5. Your Company should disclose all detailed information on subsidies received for export to China of the subject merchandise or the like product and related

products during the POI and the preceding 9 years.

6. The Trade Remedy and Investigation Bureau of the Ministry of Commerce shall investigate any items which may be granted to the cultivation, production, manufacture or export of the subject merchandise and which may be established as subsidies in accordance with the *Countervailing Regulations of the People's Republic of China*.
7. If you are unable to submit the questionnaire within the required timeframe, or the questionnaire you submit is incomplete or inaccurate, or you refuse to allow the Trade and Remedy Investigation Bureau to verify the information and materials you provide, the Trade and Remedy Bureau is free to make determinations on the basis of facts available and the best information available according to the *Countervailing Regulation of People's Republic of China*.
8. Please feel free to raise any questions about the Questionnaire in writing and seek advice from the investigating authority within 14 days after you've received the questionnaire. Please feel free to raise any questions about the Questionnaire and seek advice from the investigators listed in the Questionnaire. If you are unable to submit the Questionnaire within the required period and is able to present legitimate reasons to justify a delayed submission of the Questionnaire, please apply in writing 7 days before the deadline for an extension of period by stating the reasons for such delayed submission.

II. Instructions for Preparing Responses

Please complete your responses pursuant to the following requirements:

1. The Questionnaire must be printed in simplified Chinese. The Trade and Remedy Bureau of the Ministry of Commerce only accepts evidence and supporting document in simplified Chinese. If the original document is drafted in another language, Chinese translations of the original documents with the original formatting maintained shall be provided, with the original or its copies attached. Any information provided in other languages without Chinese translations shall not be considered during the investigation.
 2. Please submit your response via mail or hand delivery to the address on the first page of the questionnaire, and at the same time upload the PDF version and WPS version electronic responses to the “Information Platform of Trade Remedy Investigation” (<https://etrb.mofcom.gov.cn>), before 17:00 of the due date (Beijing Time). The date of submission will be the date on which MOFCOM receives both the hardcopies of written responses and the electronic response submitted through the “Information Platform of Trade Remedy Investigation”. The questionnaire you send should include all texts of laws, regulations, and other descriptive materials that can support your response. The questionnaire should include both public and non-public texts. If the deadline is not on a work day, the deadline will be extended to the next first working day.
 3. Please read carefully before answering the questions. When answering the question, please first state what the question is and then put the answers beneath it together with the evidence and materials that can substantiate the answers.
 4. Please answer all the questions in this questionnaire based on the scope of subject merchandise specified in the announcement of this case, or according to the requirements of specific questions.
 5. Please indicate the sources of the information and materials you provide when replying to the Questionnaire and provide the copies of all the sources.
- The investigating authority does not accept any reference to website addresses in an answer unless it is used as a source of evidence. Any answer that is provided in the form of a website address will be regarded as an invalid answer due to the general and unverifiable nature of the content from websites.
6. Please indicate the measurement and currency you use in the questionnaire. If the currencies you used in transactions and accounts are different, please indicate the actual exchange rate used in the particular transaction. If you adjusted the value taking into consideration of inflation, please provide the nominal value and the adjusted value, and explain the method of making such adjustment.
 7. Please ensure all supporting materials and evidence provided in the questionnaire are well kept for verification afterwards.

8. Please leave the calculation formulas as they are for the calculation results you provide in the questionnaire. If the formula is not retained, the reply shall be deemed incomplete.

9. Please submit the Questionnaire in two types. One should be the complete version with confidential information included, and the other with only public information. Please tick 'Confidential' or 'Public' on the cover page of each of the two types.

10. Please submit a request of confidentiality to Trade and Remedy Bureau if the Questionnaire you submit involves confidential information. Please also explain why such a request is necessary and furnish the Questionnaire with non-confidential summaries of the confidential information. Please mark the confidential information with brackets '[']' in the confidential version.

11. The non-confidential summary you provide shall contain the following information:

(1) The serial number of the confidential information and the corresponding page number in the confidential version;

(2) The nature of the information requested for confidential treatment;

(3) Reasons for the confidentiality request;

(4) The non-confidential summaries of the confidential information.

The summary of confidential information should contain sufficient and meaningful information to enable other interested parties to have a reasonable understanding of the confidential information.

Please use '[']' to mark the parts associated with the confidential information in the public version and indicate the corresponding serial number in the non-confidential summary.

12. If the official documents or information you provide involves classified information of the government or national security, please indicate and explain why they are categorized as such in accordance with the laws of your country.

13. The public and the confidential versions shall each be submitted with one original and five copies. If you only submit a public version, please also provide one original and five copies. All the questionnaire(s) should be printed one-sided of A4 paper, properly bound into booklets, and numbered in sequence on the body and annexes of the questionnaire. Please provide a Table of Contents for the Questionnaire and the annexes respectively. Each annex should be given a serial number. The questionnaire should also be submitted with an electronic version. Please provide WPS version saved in CD-ROMs or other computer carriers acceptable to MOFCOM. All data tables shall be provided with WPS version. The content in CD-ROMs should be consistent with the format of the questionnaire.

14. Please make sure the disks you provide are clean and free of any virus. Should any

virus be identified, it shall be deemed intentional impediment to the investigation. The Trade and Remedy Bureau is free to make determinations on the basis of facts known and the best information available.

15. It shall be deemed uncooperative if you fail to provide digital data carriers. If you are unable to provide the said digital data carrier or unable to provide digital data carrier that meets the requirements specified in the questionnaire, you can submit a request to present reasons to the Trade and Remedy Bureau within 15 days as of the issuance of the questionnaire.

16. Please provide a Letter of Certification in Chinese signed by your legal representative or the person authorized by your legal representative in accordance with the requirements specified in Annex VII, which shall serve as a guarantee for the completeness and accuracy of the information you provide and your willingness to cooperate with the verification. The Trade and Remedy Bureau shall not accept any Questionnaire without a Letter of Certification as required.

17. If you elect to entrust a lawyer to submit the Questionnaire, please select a lawyer licensed in the People's Republic of China to deal with the formalities. In the meantime, please provide an effective Power of Attorney as well as a copy of the lawyer's license that is effective and active.

18. The Trade and Remedy Bureau may, for the sake of the investigation, ask you to provide additional supporting materials and information on a case-by-case basis.

19. The investigating authority will conduct on-site verification of all or part of information submitted in the questionnaire as needed. Failure to allow full and complete verification of any particular information may affect the consideration of other verified or unverified information provided in the questionnaire.

Subsidy Investigation Questionnaire

Section I General Questions

I. Corporate Structure and Operation

Please provide the following information if your company is directly or indirectly involved in the export or production of the subject merchandise.

1. Please explain the nature of your company.
2. Please provide a brief description of your company's history.
3. Please provide the location of your company's headquarter and the locations of your company's departments engaged in production and export activities.
4. Please provide registration documents of your company and your company's factories, as well as your company's articles of association.
5. Please list your company's shareholders in the following table. If any shareholder is not a natural person, please attach another table that lists the shareholders of this company or institution.

No.	Shareholder Name	Shareholding Percentage	Shareholder Activities

6. Please provide a list of your company's board members in the following table.

No.	Name	Position	Position held at other companies

7. Please provide an organizational structure chart of your company and describe the function of each department. Please also specify all departments that are responsible for the production, sale and distribution of the subject merchandise, as well as all departments that are responsible for producing or purchasing the raw materials.
8. Please provide a list of all subject merchandise produced or sold by your company during the POI.
9. Please provide a flow chart that describes the process by which your company produces the subject merchandise. If different stages of production take place at different production units or departments, please also specify the names and locations of each of these production units or departments and their relationship with your company.
10. Please specify any contractual or cooperative relationship between your company

and any other company in the form of research and development, production, sale, licensing, technology or patent agreements relating to the subject merchandise.

11. Please state whether your company participates in wine association or similar organizations of the producer, traders or exporters of the subject merchandise at the federal, state or sub-state level. If yes, please describe the specific conditions for joining these associations and the dates upon which your company joined these associations. Please also provide your company's agreement with the relevant association and describe the service programs and/or funds your company has received from this association during the POI.

II. Affiliated Company

"Affiliate companies" in this questionnaire refers to one of the following situations: (1) where a company directly or indirectly controls the operation and decision-making of another company through ownership, shareholding or contractual arrangements; (2) where two companies are commonly controlled by another company through ownership, shareholding, or contractual arrangements, either directly or indirectly; (3) where two companies jointly control the operation and decision-making of another company through ownership, shareholding or contractual arrangements, either directly or indirectly; and (4) where any other relationship that may affect the operation and decision-making of your company exists.

If your company has toll-manufacturing situation in the course of production and operation, that is, some processes in the course of production and sales of the subject merchandise and like product are entrusted to other company, these process are still regarded as part of the overall production and sales of your company. In order to achieve the purpose of this investigation and obtain the necessary information, your company and such company shall jointly complete this questionnaire

- (1) On the basis of the criteria above, please specify all affiliated companies of your company and provide the full name, address, website, telephone number and fax number of each company.
- (2) Please describe in detail the relationship between your company and the companies listed in your answer to question (1). Please specify, for instance, whether these companies share a common board; whether the board member(s) of one company also acts as the board member of another; how the voting power is distributed among board members; whether the senior management of one company also participates in the management of another company and if so, how. Please also specify whether the affiliated company(s) provide any raw materials for your company's production activities.
- (3) If your company is a transnational group company, please provide a chart on the corporate structure and affiliates of your company or the group company of which your company is a member, including a list of the names and addresses of the parent company, the subsidiary, any other affiliated companies, factories that produce the subject merchandise, promotional agencies, and research and development institutions. Please also briefly describe the activities these institutions are engaged in, especially those activities and purposes of

establishment that are relevant to the subject merchandise.

(4) The affiliated companies that share one of the following four types of relationships with your company should also provide a complete response to this questionnaire:

- a) The affiliated company also produces the subject merchandise;
- b) The affiliated company is the holding company or parent company of your company;
- c) The affiliated company provides your company with the inputs that are mainly used for the production of the subject merchandise;
- d) The affiliated company has already received the subsidies and transferred the subsidies to your company.

If your company still has any questions regarding whether another company is the affiliate of your company or holds shares in your company, you may file a written inquiry with the official in charge of this case.

III. Purchase of Raw materials

1. Please provide information of raw materials, energy, water, and other useful products/services that your company purchased during the POI, including purchasing quantity, value, contract, etc. Please also provide a list of suppliers providing the above products/services, stating the address, nature, ownership structure and registration documents of each supplier.
2. Please provide the names, addresses and contact phone of all suppliers from which your company purchased grapes or other raw materials used to produce the subject merchandise during the POI, and state whether they are affiliated, in the following table:

Supplier name	Material name	Address	Affiliated? (Y/N)	Quantity (kl)	Value (USD)	Average Value (USD/kl)

3. Please provide detailed information on each transaction during the POI in which your company purchased grapes or other raw materials used to produce the subject merchandise in the following table:

Date	Material Name	Supplier	Quantity (kl)	Value (\$)	Average Value (\$/kl)	Imported? (Y/N)

4. Please submit evidence to demonstrate your company's purchase of grapes or other raw materials used to produce the subject merchandise during the POI, including but not limited to: purchase agreements, invoices, proof of payment, carrier,

receiving method; carrier information; carrier agreement; bill of lading; entries in the accounting record, and etc.

IV. Cost of production

1. Please provide the name, quantity and value of each raw material used by your company to produce a single unit (i.e. per kiloliter) of the subject merchandise during the POI.
2. Please provide detailed information on the cost of producing the subject merchandise pursuant to the requirements in Annex VI.

V. Sales

Please provide the following information regarding the sales of the subject merchandise by your company:

- (1) Please describe your company's sale and distribution process of the subject merchandise in Australia in the form of a flow chart. If different departments or affiliated company(s) are engaged in the sale of the subject merchandise, please also specify the name and location of each department/affiliated company.
- (2) Please provide the following information of your company from 1 January 2015 to 31 December 2019 (excluding the quantity and value of the products produced outside Australia and the products that have been returned). If your company provides services, please separately indicate the value of these services.

a. Sales

The total quantity and value of the sales (subject merchandise and other products) in all markets (including domestic and foreign markets)

b. Sales of the subject merchandise

The total quantity and value of the sales of the subject merchandise in all markets (including domestic and foreign markets)

c. Export

The total quantity and value of export sales to all markets (please provide information relating to the subject merchandise and other products separately)

d. Export to China

The total quantity and value of all export sales to China (please provide information relating to the subject merchandise and other products separately)

e. Export of the subject merchandise

The total quantity and value of the export sales of the subject merchandise to all markets (including China)

- (3) Does your company (including the affiliated companies) purchase the subject merchandise produced by other companies in Australia and export them to other markets? If yes, please specify your company's suppliers and provide (i) the total quantity and value of the products that your company has purchased from each supplier; (ii) the total quantity and value of these products your company has sold in the domestic market, to China, and to third countries markets.
- (4) Please explain how the sales of the subject merchandise are recorded in your company's financial statements. Does the financial statement combine the sales of your company with the sales of the parent company, controlling company, or the group company? If so, please explain how these sales are combined.

VI. Others

1. Please provide a summary of the tax policies applicable to your company at the federal, state and local government levels. Please also provide all tax policy documents applicable to your company during the POI.
2. Please describe your company's accounting regime.
3. Please provide the complete audited annual financial statements or mid-term reports for the previous three consecutive years (including the balance sheet, income statement, statement of cash flow, statement of changes in equity, and annotations and auditor's opinion). These statements and reports shall be the statements and reports that were formally submitted to government departments. If there is no requirement to submit financial statements to a government department, please provide the financial statements or reports that were submitted to banks or other independent third parties.
4. Please provide the Australian official customs tariff codes corresponding to the PRC Customs Import & Export Tariff numbers of the subject merchandise listed in the "General Instructions and Explanation" section of this questionnaire, as well as the official description of the applicable product.
5. Please describe the wine industry's technology development and intellectual property protection regime in Australia. Please also explain whether your company has received any financial aid from the government for the technology development and intellectual property protection of the wine industry.

6. Please describe in detail the impact of the relevant industry policies related to agriculture, grape and other raw materials used to produce the subject merchandise maintained by the Australian government and the state government where your company is located on the production and operation of your company.
7. Please provide the environmental protections policies, laws and regulations that are related to your company's production and operation.
8. Please explain in detail the relevant staff training and job placement policies of your company and their legal basis in the relevant legislations and regulations.
9. Please provide the blank tax return forms that your company is required to submit to the various levels of the Australian government (including governments at the federal, state, and sub-state levels) from January 2015 to December 2019 for tax reporting purposes, including all form instructions, supplementary forms, and all reports that your company has compelled the tax disclosure. Please also provide all tax return forms, supplementary forms and reports that your company has submitted to the Australian government from January 2015 to September 2019.
10. Please provide all contracts that your company has concluded with various levels of the Australian government (including governments at the federal, state, and sub-state levels).

Section II Operational, Financial and Marketing Information

The questions in this section shall be answered by manufacturers or sellers of the subject merchandise and like product. Submission of the operational, financial and other relevant information of your company is requested. The purpose MOFCOM Trade Remedy and Investigation Bureau requesting your company to provide the information in this section is mainly for the injury investigation of this case.

To ensure fair comparison of price and cost in the injury investigation, MOFCOM classifies the subject merchandise and the like product into different groups and classifies them according to the product control number (“**PCN for Injury**”) (see the table below).

Description	Code length	Code	Remarks
Category	Represented by one letter	A	A refers to wine in a narrow sense, excluding special wines.
		B	B refers to special wines, including liqueur, ice wines, noble wines, film wines, flavoring wines, low alcohol wine, non-alcohol wines and wild grape wines, excluding the wines outside the tariff code of 22042100.
Color	Represented by a one-digit number	1	1 stands for red wine, fuchsia, crimson, ruby red, ruby with brown and brownish red.
		2	2 stands for white wine, approximately colorless, yellowish with green, pale yellow, straw
		3	3 stands for pink wine, pink, light rose red and light red.
		0	0 stands for special wines that cannot be classified.
Sugar content	Represented by a one-digit number	1	1 stands for dry wine. The total sugar content (in wine juice) shall not exceed 4g/L. When the difference between saccharic acid (as tartaric acid) is not more than 2g/L, the sugar content may not exceed 9g/L.
		2	2 represents Semi-Dry wine, where the total sugar content (in wine juice) exceeds 4g/L, but does not exceed 12g/L. When the difference between saccharic acid (as tartaric acid) is not more than 2g/L, the sugar content may not exceed 18 g/L.
		3	3 represents semi-sweet wine, with the total sugar (in wine juice) content exceeds 12g/L, but does not exceed 45 g/L.
		4	4 represents sweet wine, with the total sugar

Specifications	Represented by a one-digit number		(as glucose) content exceeds 45 g/L.
		0	0 stands for special wines that cannot be classified.
		1	1 stands for 750ml bottled wine.
		2	2 stands for 375ml bottled wine.
		0	0 represents other wines in containers of 2 liters or less.

The “PCN for Injury” will be used to compare the price of the subject merchandise with the price of Chinese domestic like product. When answering all the questions relating to product classification of the injury section, you shall provide relevant information according to the above-mentioned “PCN for Injury” in addition to your own product model and code. Please use the above-mentioned “PCN for Injury” accurately and consistently in the responses to injury section (including electronic data carriers). Please note that “PCN for Injury” shall not contain spaces, commas, or other separators

1. Please provide information on your company’s output and inventory of the subject merchandise and like product in your country (region) in the form of “Table 1 Output and Inventory of Subject merchandise and Like Product”, and attach evidence.
2. Please list the export quantity, export value amount and average export price of your company’s subject merchandise to China during the injury POI in the form of “Table 2 Export to China of Subject Merchandise” (Please report the Table based on PCN for Injury classified by MOFCOM, average export price is on CIF price basis. If your company has grade classification on the wines sold according to quality, consumption or brand level in its daily operation and management, please also fill in the table according to your company's grade classification.).
3. Did your company export to China through your company’s affiliated parties in China during the injury POI? If so, please explain the affiliation relationship, and provide information on the sales price and sales quantity of your company in the form of “Table 3 (a) Exports to China of Subject merchandise through Affiliated and Unaffiliated Importers”; please provide the sales price for resale by affiliated importers in China to unaffiliated independent customers and sales inventory of the affiliated importers in China in the form of “Table 3 (b) Re-sales to Unaffiliated Independent Customers and Sales Inventory of Affiliated Importer” (Please report the Table based on PCN for Injury classified by MOFCOM, average export price is on CIF price basis. If your company has grade classification on the wines sold according to quality, consumption or brand level in its daily operation and management, please also fill in the table according to your company's grade classification.).

4. Please provide export quantity of like product your company exported to countries (regions) other than China during the injury POI in the form of “Table 4 Total Export Quantity of the Like Product to Countries (Regions) other than China”. Please indicate any possible changes in export.
5. Does your company have any plan to increase or reduce production capacity and output of the subject merchandise and like product? If yes, please describe such plan(s), including the progress schedule and the figures of change in production capacity and output.
6. Were there any adjustment in the operational or organizational structure of your company causing changes in the production capacity of the subject merchandise and like product during the injury POI, such as opening new factories, expansion, acquisition, merger, closure, etc.? If yes, please provide the time, reason and status of aforesaid adjustments and also the changes in production capacity.
7. Please explain the impact of the investment plan of your company for the next 3 years on the output, sales quantity, cost and price of the subject merchandise and like product.
8. Were the equipment of your company that were used to produce the subject merchandise also used to produce any other products during the injury POI? If yes, please fill with the production capacity allocation for the various products (including the subject merchandise) in the form of “Table 5 Production Capacity Allocation of Various Products (Including Subject merchandise)”.
9. Did your company also produce or export products other than the subject merchandise during the injury POI? If yes, please give the percentages of the indexes of the subject merchandise (including sales revenue, sales cost, sales profit and others) in the indexes of all the products produced by your company in the form of “Table 6 Production and Export of Other Products”.
10. Can the equipment of your company that were used to produce other products also produce the like products? If yes, is it possible that those equipment will be transferred to produce the subject merchandise within a predicable period, and what are the conditions to transfer? What are the potential production capacity and output of such transfer? You may explain with a table.
11. Please explain the operational status relating to the subject merchandise and like product of your company in the form of “Table 7 Operation relating to the Subject merchandise and Like Product of the Company”.
12. If you are a trading company (rather than a producer), for the subject merchandise your company exported, please list with a table containing the information of top

ten suppliers of the subject merchandise originating in the Australia, including company name, purchased quantity, price, etc.

13. Please describe following aspects of the domestic like product in your countries (regions) during injury POI on annual basis: market demand, main producers, production capacity, production quantity, sales quantity, price and etc.
14. Please describe following aspects of the like product in international markets during injury POI on annual basis: market demand, main producers, production capacity, production quantity, sales quantity, price and etc.

Section III Questions about Specific Subsidy Programs

Please read each section of the questionnaire (including the annexes) carefully before answering the following Program-specific questions. For each Program, if your company has not applied for, used, or benefited from the project during the relevant period, please explain. Otherwise, please answer the questions listed.

If any of the following Programs have been accepted by a company that your company has acquired or purchased, it is still your company's responsibility to answer the relevant questions.

Since lump-sum subsidy benefits are to be allocated over a certain period of time, please refer to Annex II for questions relating to the period for allocation of lump-sum subsidy benefits.

I. Federal Subsidy Programs

1. Wine Equalisation Tax Rebate ("WET")

The Petitioner contends that, when the Australian government impose the euqalisation tax on wines, it will reduce the tax burden on wine manufacturers through tax concessions and partial tax rebates, which directly subsidizes wine manufacturers.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex V on "Tax Programs".
- (4) Please specify the name and address of the institution(s) that provided your company with services under this Program during the POI and for the preceding 9 years.
- (5) Please specify what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the subsidy services your company applied for and received from the institution(s) listed in (4), listing the product category, time, name of Program, cost, and amount of reduction, and provide evidence.
- (7) Please describe the impact of the Program on your company's production and operation, and provide the name of the government agency or its designated agency that implemented the Program.
- (8) Please specify the details of the Program, including the conditions for application for the tax preference, the recipients of the tax preference, the purpose of the tax preference, and the content and amount of the tax refunds.

- (9) Please describe the process for your company's participation in this Program.
- (10) Please detail the specific qualifications and conditions required when your company applied for this Program.
- (11) Please explain how your company calculates the tax benefits redeemable under this Program. Use a blank tax filing sheet to demonstrate specific calculations.
- (12) Please specify the criteria and approval process based on which the competent authority of the Australian government reviewed and assessed your company's qualifications and conditions for this Program.
- (13) Please respond to whether the competent authority of the Australian government has commissioned any relevant organizations to conduct an assessment of your company's application under this act? If so, please specify the name, address, contact information, etc. of all the organizations commissioned, and the assessment report issued by the said organizations.
- (14) Please provide all the reports and other relevant materials filed by your company for application of this Program during the POI and for the preceding 9 years, and all the reports and other relevant materials issued by the competent authority of the Australian government in replying to your application during the same period.
- (15) Please provide information, in tabular form, on the total amount of the tax benefits received during the POI and for the preceding 9 years, including the amount of tax refunds, and direct payments made by the government.
- (16) Please provide your company's internal accounting records and accounting vouchers for the tax benefits and refunds under this Program during the POI and for the preceding 9 years.
- (17) Please specify the production process of the subject product, and describe the ratio of input and output of raw materials to the subject product and other products, with evidence supporting the said ratio.
- (18) Please specify the cost accounting methodology of the subject product, with evidence supporting the said ratio.
- (19) Please provide your company's internal accounting standards, explain the specific differences between your company's internal accounting standards and the Generally Accepted Accounting Principles, specify how those differences apply.
- (20) Please describe the adjustments made by the Australian government to the Program, and the specific impact of the adjustments on your company.

- (21) Please provide the tax rate in the absence of this Program.
- (22) Please provide, by year, the following information on the wine produced by your company during the POI and for the preceding 9 years, with the source of the information specified:
- A. Capacity, production, and amount of the wine.
 - B. The proportion of domestic production to domestic consumption.
 - C. The total quantity and amount of wine exported annually by country.
 - D. Other statistical reports reflecting the overall development of your company.
- (23) Please provide the following information with respect to your company's expansion of production during the POI and for the preceding 9 years, including information relating to infrastructure investment, plant expansion, and fixed asset investment for the construction of production lines, in order to increase output and capacity, along with the corresponding financial record.
- (24) Please describe the change of status of your company in terms of production scale, sales price, market share and other aspects, before and after the implementation of this Program.
- (25) If your company claims not to be a beneficiary of this Program, please provide your company's sales record for wine, including but not limited to the customers lists, the nature of the customers' business, the sales price, the sales volume, etc.

2. The Export and Regional Wine Support Package

The Petitioner contends that, it is the Wine Australia that take charge of this Program, aiming at promoting exports of Australian wine and assisting the development of export-oriented enterprises, which benefits wine manufacturing enterprises. This package includes a number of supporting measures:

2.1. International Wine Tourism Competitive Grants

The Petitioner contends that, the Australian government allocates \$5 million for specific activities, which include (1) wine tourism marketing to attract international visitors; (2) wine marketing activities to attract international visitors to particular regions; (3) activities relating to wine for promoting international wine tourism and visitors' consumption; (4) building infrastructure (hard or soft) to establish centralized services, products, and experiences, to complement particular regions or the industry of international wine tourism, or to directly support international wine traveling, as well as bringing benefits for multiple enterprises within the particular regions; and (5) innovating products or services, supporting or complementing international wine tourism, as well as bringing benefits for multiple enterprises within the particular regions.

2.2. International Wine Tourism State Grants

The Petitioner contends that, the Australian government allocates \$5 million for specific activities, which include (1) research to guide the development of in-state win tourism strategies to promote the industry of international wine tourism; (2) facilitating a collaborative planning process to develop in-state wine tourism strategies to promote the industry of international wine tourism; (3) implementing the international wine tourism activities set out in the strategies made by the Australian wine association or state governments of the Australia; and (4) trying out the new measures for promoting international wine tourism.

2.3. Wine Export Grants

The Petitioner contends that, the Australian government, through this Program, supports small and medium-size enterprises to establish new marking channels in mainland China, Hong Kong, Macau, and the United States, with an implementation period from January 2018 to May 2020. The Australian government allocates \$1.5 million for specific export promotional activities, so as to support exports of wine.

2.4. China and USA marketing activities

The Petitioner contends that, the Australian government allocates \$32.5 million for specific export promotional activities, aiming at increasing exports of wine to China and the United States.

2.5. Capability development

The Petitioner contends that, the Australian government, by providing funding, carries out seminars and research activities on topics such as export planning, market analysis, development of wine tourism products and services, and barriers to export markets, in order to enhance the status, and products and services of regional wine manufacturers in export preparation and development of wine tourism.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years,

with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).

- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

3. Regional Program

The Petitioner contends that, the Australian government increases the demand for

wine and improved the competitiveness of the wine industry. Under the Regional Program, the government has formed 11 regions through one or more areas, allowing all wine manufacturing regions to participate in the Regional Program. Within each region, the wine association of the state or the area is responsible for coordination. The Regional Program, since July 1, 2017, has provided that each region to formulate a five-year plan (for the years of 2017-2022), and has set out that regional issues and promotional matters are to be addressed via regional studies, demonstration projects, and extension research. This subsidy Program aims at increasing the demand for and the competitiveness of the wine industry, which can bring benefits for the Australian wine industry and enterprises. The actual amount spent by the Wine Australia constitutes the subsidy benefits available.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI

and for the preceding 9 years. If so, please provide the details of the relevant Programs.

- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

4. Wine Tourism and Cellar Door Grant

The Petitioner contends that, the Australian government uses this Program as a complement to the Export and Regional Wine Support Package. This Program aims at attracting travelers to visit the wine regions and promote wine development. Under this subsidy Program, the Wine Australia, by providing funding, is able to help the Australian wine industry/enterprises increase their exports, bringing benefits to the wine manufacturers.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years,

with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).

- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

5. Managing Farm Risk Program

The Petitioner contends that, the Australian government, through this Program, can subsidize the costs of insurance assessments and analysis of insurance

schemes paid by the farms when purchasing new insurance. Under this subsidy Program, the Australian government, by covering the cost relating to purchase of insurance for the farms, is able to reduce their costs, bringing benefits to the farms. Each grape growers is eligible for applying the subsidy under this Program, up to a maximum of \$2,500. Given that grapes are the primary raw material for wine production, the financial subsidies offered for the grape growers will be passed on to the wine industry and will benefit them.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function,

and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.

- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

6. National Land Care Program

The Petitioner contends that, the Smart Farm Program under the National Land Care Program contains three components: smart farming partnership, smart farm small grants, and building the communities and capacity for land care. Under the smart farming partnerships component, the government invests \$55 million in medium- to large-scale projects to encourage the development, trial and popularization of innovative tools and on-farm practices. Under the smart farm small grants component, the government provides competitive small grants in the total amount of \$55 million, aiming at supporting the best practice of increasing the productivity of the farm by improving the administration and quality of natural resources. Under the component of building the communities and capacity for land care, the government provides \$24 million to support the sharing of knowledge and achievements, and to promote community leadership. Under this subsidy Program, the Australian Government provides benefits to farms or growers through financial subsidies that reduce the cost to the farm or grower. The actual amount of subsidies spent by the Australian Government constitutes the subsidy benefits available under this Program. Each grape grower is eligible for applying subsidies under this Program, up to a maximum of \$100,000. Given that grapes are the primary raw material for wine production, the financial subsidies offered for the grape growers will be passed on to the wine industry and will benefit them.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.

- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered

any discount on rates. Please provide any price or rate schedules applicable to the services provided.

- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

7. Accelerating Commercialisation

The Petitioner contends that, the Australian government provides commercialisation guidance, accelerated commercialisation grants and portfolio services to eligible applicants through this Program. Under this subsidy Program, the Australian Department of Industry, Innovation and Science can help reduce commercialisation costs and bring benefits to businesses by providing free services and direct subsidies. Grape growers and wineries can apply for subsidies under the Program and receive the benefits.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities,

and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.

- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

8. Innovation Connections

The Petitioner contends that, the Australian government, in order to help businesses understand their research needs, connects with the research sector and provides funding for collaborative research projects. This Program begins with a free Innovation Linkage Facilitation Service, which includes discussing strategic research opportunities into new or existing markets with highly skilled mentors, identifying key research areas, and finding ways for businesses to collaborate with the research sector. Businesses can then apply for an Innovation Linkage Grant of up to \$50,000 to undertake a research project to address the recommendations in the Innovation Facilitation Report. Under this subsidy Program, the Australian Department of Industry, Innovation and Science can help reduce the cost and bring benefit to businesses of undertaking research projects by providing services free of charge and grants. Grape growers and wineries can apply for subsidies under the Program and receive the benefits.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.

- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered

any discount on rates. Please provide any price or rate schedules applicable to the services provided.

- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

9. Export Market Development Grants

The Petitioner contends that, this Program serves as the Australian government's major financial assistance scheme for exporters, which is administered by the Australian Trade Commission. This Program is designed to encourage small and medium-sized Australian businesses to develop export markets and to subsidize eligible export marketing costs. Under this subsidy Program, the Australian government provides benefits to businesses by reducing their export marketing costs through export subsidies. Each grape grower or winery can apply for subsidies up to \$150,000 whereby obtains benefits.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex III on "Funding Programs".
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities,

and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.

- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

10. The Research and Development Tax Incentive

The Petitioner contends that, the Australian government can improve the competitiveness and productivity of the Australian economy as a whole by encouraging industries to undertake research and development that they might not otherwise undertake, by increasing the incentives for small businesses to undertake research and development, and by providing more predictable and simpler support for businesses. Under this subsidy Program, the Australian government provides tax credits to help businesses reduce the cost of research and development activities, bringing benefits to them. Grade growers and wineries can apply for and obtain benefit from the tax credits under this Program.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your

company with funding under this Program during the POI and for the preceding 9 years.

- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.

- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

11. Business Growth Grants

The applicant claims that the Australian Government provides grants to businesses to improve their ability to trade in the Australian market and/or export markets. The amount of the grant is up to 50% of the qualified project cost. The Australian Government's Department of Industry, Innovation & Science provides grants under this Program to assist businesses to reduce their costs and improve their ability to trade for export, which can be beneficial to businesses. The viticulturist and wineries can apply for the Program and receive the benefits.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.

- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

12. Australian Postgraduate Research Intern

The applicant contends that the Australian Government, through this Program, provides a platform for the industry to further develop and innovate through short but closely focused research projects within 3-5 months, and provides opportunities for PhDs to apply high analytical research expertise to projects while gaining valuable experience in the industry environment. The Australian Government's Department of Industry, Innovation & Science provides direct subsidies under this Program to assist businesses to reduce their costs, which can be beneficial to them. The winegrowers and wineries can apply for the Program and receive the benefits.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.

- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

13. Sustainable Rural Water Use Infrastructure Program

The applicant contends that the Program is a national plan involving AUD10 billion and is closely related to irrigation and water management in agriculture. The Australian federal and state governments provide direct financial contribution under this Program to reduce the cost of growing grapes, benefiting the winegrowers or farms. The wine industry can also benefit, given that grapes are the main raw material for wine production. The Program includes:

13.1. Private Irrigation Infrastructure Operators Program for New South Wales:

A total of AUD917 million over three rounds of implementation.

13.2. Private Irrigation Infrastructure Program for South Australia: Preliminary evidence suggests that the Program has provided AUD14.4 million in subsidies over two rounds of implementation.

13.3. Queensland Healthy Headwater Water Use and Efficiency Program: Preliminary evidence suggests that the Program has provided AUD155 million in subsidies following 12 rounds of public applications.

13.4. Goulburn Murray Water Connection Project Stage 2: Preliminary evidence indicates that the Program has provided AUD956 million in subsidies in the second phase.

13.5. Victorian Farm Modernisation Project: Preliminary evidence suggests that the Program has provided AUD100 million in subsidies.

13.6. New South Wales State Basin Pipe–Stock and Domestic: Preliminary evidence suggests that the Program has provided AUD137 million in subsidies.

13.7. New South Wales State Water Metering Scheme: Preliminary evidence suggests that a total of AUD119.9 million in subsidies were provided.

13.8. On-Farm Irrigation Efficiency Project: Preliminary evidence suggests that, after five rounds of implementation, a total of AUD509 million in subsidies were provided.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please describe the way your company acquires irrigation and the purchasing channels. Please specify the name, address and nature of the government department(s) and the irrigation supplier(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.

- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received from the government during the POI and for the preceding 9 years, with the product category, the time, the name of the Program, the water price, the amount of water conservation and the amount of benefit, and provide contracts or the application documents (if any). Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years.
- (7) Please provide detailed information during the POI in which your company purchased water in the following table:

No.	Name and Nature of Supplier (State-Owned/Private)	Supplier Address	Affiliated? (Y/N)	Name and Nature of Producer	Producer Address	Affiliated? (Y/N)	Quantity	Quantity Unit	Value (\$)	Unit Value	Imported? (Y/N)
1											

- (8) Please provide detailed information on each transaction during the POI in which your company purchased water in the following table:

No.	Date	Supplier	Producer	Quantity	Quantity Unit	Value (\$)	Unit Value	Terms of Transportation	Transportation Costs	Internal Tax rates	Tax Payment	Import Rates (If Imported)	Amount of Import Duty paid (If Imported)

- (9) Please provide supporting documents for the above-mentioned water procurement and transportation.
- (10) Please explain and specify the specific purpose of the water purchased by your company, the production chains of the subject merchandise (and like products) that need to consume water, and explain the proportion of water consumed in different production chains.
- (11) Please explain and specify how price was determined when your company purchases water and what factors affect the price.
- (12) Please explain and specify whether your company receives benefits in the form of tax credits or deductions for water purchases at the federal, state or

local government levels.

- (13) Please explain and specify whether your company receives benefits in the form of price support or financial contribution for water purchases at the federal, state or local government levels.

14. Commonwealth On-Farm Further Irrigation Efficiency Program

The applicant claims that the grants are provided by the Australian government through the subsidy agreement between the federal government and the local water transportation institutions, and are disbursed by local water transportation institutions (such as industry institutions and basin management bureau, irrigation agencies and irrigators). The Australian government provided a total of AUD15 million in funding for the Program. Grape crops are the largest beneficiaries under this Program. The Australian government provide subsidies under this Program to reduce the cost of winegrowers or farms which can be beneficial to them. The wine industry can also benefit, given that grapes are the main raw material for wine production.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please describe the way your company acquires irrigation and the purchasing channels. Please specify the name, address and nature of the government department(s) and the irrigation supplier(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received from the government during the POI and for the preceding 9 years, with the product category, the time, the name of the Program, the water price, the amount of water conservation and the amount of benefit, and provide contracts or the application documents (if any). Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years.
- (7) Please provide detailed information during the POI in which your company purchased water in the following table:

No.	Name and Nature of Supplier (State-Owned/Private)	Supplier Address	Affiliated? (Y/N)	Name and Nature of Producer	Producer Address	Affiliated? (Y/N)	Quantity	Quantity Unit	Value (\$)	Unit Value	Imported? (Y/N)
1											

(8) Please provide detailed information on each transaction during the POI in which your company purchased water in the following table:

No.	Date	Supplier	Producer	Quantity	Quantity Unit	Value (\$)	Unit Value	Terms of Transportation	Transportation Costs	Internal Tax rates	Tax Payment	Import Rates (If Imported)	Amount of Import Duty paid (If Imported)

(9) Please provide supporting documents for the above-mentioned water procurement and transportation.

(10) Please explain and specify the specific purpose of the water purchased by your company, the production chains of the subject merchandise (and like products) that need to consume water, and explain the proportion of water consumed in different production chains. Please explain and specify how price was determined when your company purchases water and what factors affect the price.

(11) Please explain and specify whether your company receives benefits in the form of tax credits or deductions for water purchases at the federal, state or local government levels.

(12) Please explain and specify whether your company receives benefits in the form of price support or financial contribution for water purchases at the federal, state or local government levels.

15. 3 year write off on water facilities for primary producers

The applicant claims that, starting from 2015, the Australian Government has been providing tax concessions to primarily producers to subsidize their capital expenditure on water facilities, which was implemented by the Australian Taxation Office. Subsidized primarily producers can claim up to one third of their capital expenditure on water facilities. Eligible expenditures include rehabilitation, improvements of water conveyance facilities and additions to such facilities, as well as capital expenditure on landrace operations. The Australian government provide

subsidies in the form of tax deductions under this Program to reduce the cost of winegrowers/farms which can be beneficial to them. Given that vineyards require large amounts of water for irrigation, winegrowers and farms often purchase and construct water facilities. Eligible winegrowers and farms can apply for the Program and receive the benefits, which will also benefit the wine industry.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function,

and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.

- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

16. Drought Concessional Loans Scheme

The applicant claims that eligible farm business under this Program are those that have a financial need as a direct result of drought conditions. These farm businesses could apply for concessional loans of up to 50 percent of eligible farm business debt to a maximum of AUD1 million. Concessional loans can be used for debt restructuring, certain operating expenses and drought recovery and preparedness activities. The Australian federal and state governments provide concessional loans under the Program to reduce the costs of farm businesses and bring benefits to them. The interest rate of concessional loan offered by the government is significantly lower than that of a normal commercial loan, and the spread in the two interest rates constitutes the benefit available under the Program. Given that Australia's vine/wine regions are mainly located in arid areas, eligible grape farm business may also apply for subsidies under the Program, which will benefit the wine industry.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex IV on “Loans, Loan Guarantees and Bonds Payable Programs”.
- (4) Please specify all types of loans, guarantees and concessions available from the Australian Government under the loan Program. Please answer all questions on the loan Program based on the whole sub-projects, and **provide answers for each sub-project.**

- (5) Please specify the impact of the Program on your company's operation and provide the government institution(s) or their designated agency(s) that implement the Program. Please describe the process of participation in this Program.
- (6) Please specify whether the conditions and qualifications were required for your company to apply for the Program. If any, please explain and provide details of the criteria and approval process relied on by the Australian Government for the review and evaluation of your company's loan application during the POI.
- (7) Please specify whether the Australian Government has authorized relevant agencies to assess your company's loan application. If any, please provide all documents and materials relevant to the assessment during the POI, such as the name, address, contact information and other information of the relevant agencies and the assessment report issued by such agencies.
- (8) Please list with a table containing all information on your company's loan Programs during the POI and for the preceding 9 years, including but not limited to: loan amount, loan term, interest rate level, repayment conditions, etc., and provide documents such as the contract, receipt voucher for each loan.
- (9) Please specify the repayment of each loan of your company under the Program, including the time of repayment, the amount of repayment (principal and interest listed separately), the corresponding loan Program, whether the loan was deferred, whether the principal or interest of the loan has not been repaid as scheduled, the repayable amount (principal and interest listed separately), and how your company handled the arrears.
- (10) Please list with a table containing all information about your company's applications for loans from Australian private financial institutions (including commercial banks, financial corporations and finance companies) during the POI and for the preceding 9 years, whether or not the applications were approved. The information include but not limited to: the date of application, the applicant, the amount of the loan, the interest of the loan, the period of the loan, the security or collateral for the loan, the approval of the applicant, the principal repayment, the interest repayment, and the exemption of principal or interest.
- (11) Please list with a table containing all information on the credit rating of your company conducted by the Australian credit rating agencies during the POI and for the preceding 9 years.
- (12) Please specify whether your company plans to or has converted the principal or interest accrued on all or part of the loans from the Australian Government into shares or grants, etc., since the Program was implemented. If any, please provide details of resolutions of Shareholders' General Meeting, resolutions of Board of Directors, agreements and transaction vouchers relating to the conversion, and answer the following questions:

- A. Please list with a table containing all information on the closing price per share of your company in each Australian stock exchanges on each trading day during the POI and for the preceding 9 years.
 - B. Please provide any significant events involving the trading of your company's shares during the POI and for the preceding 9 years.
 - C. If the Australian Government is a shareholder of your company, please list with a table containing all information on the Australian Government's purchases of shares in your company over the past years, specifically the Australian Government's shareholding in your company during the POI and for the preceding 9 years.
 - D. If the Australian Government is a shareholder of your company, please provide the list of the members of the board of directors dispatched by the Australian Government and their positions in the management of your company.
 - E. If the Australian government is a shareholder of your company, please describe the influence of the Australian Government on your company's operation.
- (13) Please provide information on the impact of loan on your company's cost structure during the POI and for the preceding 9 years.
- (14) Please list with a table containing all information on your company's expansion of production scale during the POI and for the preceding 9 years, including increased infrastructure investment to increase production, area (planting/harvesting), fixed asset investment to expand the factories and build the production line, as well as the expenditure report.
- (15) Please provide the audited financial report of your company during the POI and for the preceding 9 years.
- (16) If your company claims no benefit under this Program, please provide information about your company's procurement of production inputs during the POI and for the preceding 9 years, including but not limited to: the controlling relationship between your company and the production input suppliers, the amount of the purchases and the quantity of the purchases, and provide the corresponding financial records.
- (17) If your company has submitted an application for loans under this Program, but has not been approved by the competent authorities of the Australian Government, please explain the reasons.

17. Agriculture Advancing Australia Farm Help

The applicant claims that the Australian Government provides financial support to farmers facing severe financial difficulties who are unlikely to obtain a loan from a financial institution, which is specifically responsible for the Department of Agriculture and Water Resources. The Program provides up to: (1) 12 months' income support (based on Newstart Allowance); (2) AUD5,500 for an Advice and Training grant; (3) AUD75,000 for a Re-Establishment Grant; and (4) AUD2,500 for further advice and training. The Australian Government provides grants under the Program to improve the financial situation of farmers, reduce their costs and benefit them. Eligible winegrowers may apply for the Program, which will benefit the wine industry.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex III on "Funding Programs".
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any

financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.

- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

18. Exceptional Circumstances Interest Rate Subsidies

The applicant claims that the Australian Government provides interest rate subsidies to farm enterprises and small businesses in financial difficulties due to an Exceptional Circumstances event. Farm borrowings that may be subsidized include working capital/overdraft, term loans, commercial bills, vendor debts, and equipment finance (but not equipment leases). The Australian Federal Government provides interest rate subsidies under the Program to reduce the costs of farm businesses and bring benefits to them. The interest rate subsidy constitutes the benefit available under the Program. Eligible grape farm businesses may apply for the Program, which will benefit the wine industry.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex IV on “Loans, Loan Guarantees and Bonds Payable Programs”.
- (4) Please specify all types of loans, guarantees and concessions available from the Australian Government under the loan Program. Please answers all questions on

the loan Program based on the whole sub-projects, and **provide answers for each sub-project.**

- (5) Please specify the impact of the Program on your company's operation and provide the government institution(s) or their designated agency(s) that implement the Program. Please describe the process of participation in this Program.
- (6) Please specify whether the conditions and qualifications were required for your company to apply for the Program. If any, please explain and provide details of the criteria and approval process relied on by the Australian Government for the review and evaluation of your company's loan application during the POI.
- (7) Please specify whether the Australian Government has authorized relevant agencies to assess your company's loan application. If any, please provide all documents and materials relevant to the assessment during the POI, such as the name, address, contact information and other information of the relevant agencies and the assessment report issued by such agencies.
- (8) Please list with a table containing all information on your company's loan Programs during the POI and for the preceding 9 years, including but not limited to: loan amount, loan term, interest rate level, repayment conditions, etc., and provide documents such as the contract, receipt voucher for each loan.
- (9) Please specify the repayment of each loan of your company under the Program, including the time of repayment, the amount of repayment (principal and interest listed separately), the corresponding loan Program, whether the loan was deferred, whether the principal or interest of the loan has not been repaid as scheduled, the repayable amount (principal and interest listed separately), and how your company handled the arrears.
- (10) Please list with a table containing all information about your company's applications for loans from Australian private financial institutions (including commercial banks, financial corporations and finance companies) during the POI and for the preceding 9 years, whether or not the applications were approved. The information include but not limited to: the date of application, the applicant, the amount of the loan, the interest of the loan, the period of the loan, the security or collateral for the loan, the approval of the applicant, the principal repayment, the interest repayment, and the exemption of principal or interest.
- (11) Please list with a table containing all information on the credit rating of your company conducted by the Australian credit rating agencies during the POI and for the preceding 9 years.
- (12) Please specify whether your company plans to or has converted the principal or interest accrued on all or part of the loans from the Australian Government into shares or grants, etc., since the Program was implemented. If any, please

provide details of resolutions of Shareholders' General Meeting, resolutions of Board of Directors, agreements and transaction vouchers relating to the conversion, and answer the following questions:

- A. Please list with a table containing all information on the closing price per share of your company in each Australian stock exchanges on each trading day during the POI and for the preceding 9 years.
 - B. Please provide any significant events involving the trading of your company's shares during the POI and for the preceding 9 years.
 - C. If the Australian Government is a shareholder of your company, please list with a table containing all information on the Australian Government's purchases of shares in your company over the past years, specifically the Australian Government's shareholding in your company during the POI and for the preceding 9 years.
 - D. If the Australian Government is a shareholder of your company, please provide the list of the members of the board of directors dispatched by the Australian Government and their positions in the management of your company.
 - E. If the Australian government is a shareholder of your company, please describe the influence of the Australian Government on your company's operation.
- (13) Please provide information on the impact of loan on your company's cost structure during the POI and for the preceding 9 years.
- (14) Please list with a table containing all information on your company's expansion of production scale during the POI and for the preceding 9 years, including increased infrastructure investment to increase production, area (planting/harvesting), fixed asset investment to expand the factories and build the production line, as well as the expenditure report.
- (15) Please provide the audited financial report of your company during the POI and for the preceding 9 years.
- (16) If your company claims no benefit under this Program, please provide information about your company's procurement of production inputs during the POI and for the preceding 9 years, including but not limited to: the controlling relationship between your company and the production input suppliers, the amount of the purchases and the quantity of the purchases, and provide the corresponding financial records.
- (17) If your company has submitted an application for loans under this Program, but has not been approved by the competent authorities of the Australian Government, please explain the reasons.

19. Farm Finance Concession Loans Scheme

The applicant claims that the Australian Government provides eligible farm businesses with access to concessional loans for debt restructuring or productivity enhancement activities. The Australian Federal Government provides concessional loans under the Program to reduce the costs of farm businesses and bring benefits to them. The interest rate of concessional loan offered by the government is significantly lower than that of a normal commercial loan, and the spread in the two interest rates constitutes the benefit available under the Program. Eligible grape farm businesses may apply for the Program, which will benefit the wine industry.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex IV on “Loans, Loan Guarantees and Bonds Payable Programs”.
- (4) Please specify all types of loans, guarantees and concessions available from the Australian Government under the loan Program. Please answers all questions on the loan Program based on the whole sub-projects, and **provide answers for each sub-project**.
- (5) Please specify the impact of the Program on your company's operation and provide the government institution(s) or their designated agency(s) that implement the Program. Please describe the process of participation in this Program.
- (6) Please specify whether the conditions and qualifications were required for your company to apply for the Program. If any, please explain and provide details of the criteria and approval process relied on by the Australian Government for the review and evaluation of your company’s loan application during the POI.
- (7) Please specify whether the Australian Government has authorized relevant agencies to assess your company’s loan application. If any, please provide all documents and materials relevant to the assessment during the POI, such as the name, address, contact information and other information of the relevant agencies and the assessment report issued by such agencies.
- (8) Please list with a table containing all information on your company’s loan Programs during the POI and for the preceding 9 years, including but not limited to: loan amount, loan term, interest rate level, repayment conditions, etc., and provide documents such as the contract, receipt voucher for each loan.
- (9) Please specify the repayment of each loan of your company under the Program, including the time of repayment, the amount of repayment (principal and interest listed separately), the corresponding loan Program, whether the loan

was deferred, whether the principal or interest of the loan has not been repaid as scheduled, the repayable amount (principal and interest listed separately), and how your company handled the arrears.

- (10) Please list with a table containing all information about your company's applications for loans from Australian private financial institutions (including commercial banks, financial corporations and finance companies) during the POI and for the preceding 9 years, whether or not the applications were approved. The information include but not limited to: the date of application, the applicant, the amount of the loan, the interest of the loan, the period of the loan, the security or collateral for the loan, the approval of the applicant, the principal repayment, the interest repayment, and the exemption of principal or interest.
- (11) Please list with a table containing all information on the credit rating of your company conducted by the Australian credit rating agencies during the POI and for the preceding 9 years.
- (12) Please specify whether your company plans to or has converted the principal or interest accrued on all or part of the loans from the Australian Government into shares or grants, etc., since the Program was implemented. If any, please provide details of resolutions of Shareholders' General Meeting, resolutions of Board of Directors, agreements and transaction vouchers relating to the conversion, and answer the following questions:
- A. Please list with a table containing all information on the closing price per share of your company in each Australian stock exchanges on each trading day during the POI and for the preceding 9 years.
 - B. Please provide any significant events involving the trading of your company's shares during the POI and for the preceding 9 years.
 - C. If the Australian Government is a shareholder of your company, please list with a table containing all information on the Australian Government's purchases of shares in your company over the past years, specifically the Australian Government's shareholding in your company during the POI and for the preceding 9 years.
 - D. If the Australian Government is a shareholder of your company, please provide the list of the members of the board of directors dispatched by the Australian Government and their positions in the management of your company.
 - E. If the Australian government is a shareholder of your company, please describe the influence of the Australian Government on your company's operation.
- (13) Please provide information on the impact of loan on your company's cost structure during the POI and for the preceding 9 years.

- (14) Please list with a table containing all information on your company's expansion of production scale during the POI and for the preceding 9 years, including increased infrastructure investment to increase production, area (planting/harvesting), fixed asset investment to expand the factories and build the production line, as well as the expenditure report.
- (15) Please provide the audited financial report of your company during the POI and for the preceding 9 years.
- (16) If your company claims no benefit under this Program, please provide information about your company's procurement of production inputs during the POI and for the preceding 9 years, including but not limited to: the controlling relationship between your company and the production input suppliers, the amount of the purchases and the quantity of the purchases, and provide the corresponding financial records.
- (17) If your company has submitted an application for loans under this Program, but has not been approved by the competent authorities of the Australian Government, please explain the reasons.

II. State Subsidy Programs

20. Agriculture Energy Investment Plan

The applicant claims that the Program was developed by the Government of Victoria and it plans to provide AUD30 million in subsidies to improve energy efficiency and energy productivity, aiming to increase agricultural productivity, market access, exports and employment opportunities. The Victorian Government provides direct subsidy under the Program to reduce costs of relevant industries and benefit the industries and enterprises. Winegrowers may apply for the Program and receive the benefit.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.

- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

21. Regional Jobs Fund in Victoria

The applicant claims that the Program, developed by the Government of Victoria, promotes job creation and retention of existing jobs by attracting and promoting investment, while strives to expand the market. This Program will focus on regional competitive advantage and business with high growth potential, aiming at improving the regional capacity, innovation and utilization of potential of new industries, especially the priority areas and new export markets recognized by the government. Under such Program, the Government of Victoria may, by means of direct subsidy, reduce the costs and expenses of the enterprises, and help the enterprises to expand their exports and bring benefits to the enterprises. Grape growers and wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any

financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.

- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

23. Regional Inward Buyer Mission Program in Victoria

The applicant claims that the Program, developed by the Government of Victoria, assists the company in attracting buyers through a one-time grant provided by “Moving Forward - Provincial Victoria Growth Fund”, with a focus on industries related to integrated food, wine and agriculture enterprises. The Program aims at helping Victorian regional industries and enterprises demonstrate their capabilities to buyers and investors. Under such Program, the Government of Victoria may reduce the marketing costs of the enterprises by means of direct subsidies, from which the enterprises may benefit. Grape growers and wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.

- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.

- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

24. Business Energy and Water Program in Capital Territory

The applicant claims that the Program, developed by the Government of Capital Territory, strives to provide subsidies to qualified enterprises of Capital Territory which aim at upgrading to more water-efficient and energy-efficient technologies, including lighting, electrical appliances, heating or refrigeration, cold storage, insulation, toilets and faucets. The subsidy will help commercial enterprises reduce their operating costs in water and energy. Under such Program, the Government of Capital Territory may, by means of direct subsidy, reduce the costs and expenses of enterprises in the use of water and energy and benefit the relevant enterprises receiving the subsidy. Grape growers and wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the

above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.

- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

25. TechVouchers in New South Wales

The applicant claims that the Program was developed by the Government of New South Wales to encourage research collaboration between small-to-medium enterprises in New South Wales and Boosting Business Innovation Program delivery partners. Through the Program, small-to-medium enterprises can establish contacts with experts in related research areas and carry out innovative joint research Programs, and be allowed to access high-tech instruments and facilities which are inaccessible. Under such Program, the Industry Department of New South Wales may reduce the research and development cost of the enterprises through cash subsidy, from which the enterprises may benefit. Grape growers and wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.

- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.

- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

26. Advanced Manufacturing Innovation and Growth Voucher System in Tasmania

The applicant claims that the Program, developed by the Government of Tasmania, aims to encourage Tasmanian advanced manufacturing enterprises to choose the path of innovation and growth plans for their competitiveness' improvement. The Program can provide assistances in certification of quality warranty system, industrial designers - industrial product and manufacturing design, disruptive technologies, and engineering and application research (including identification of embedded innovations, redesigns, new product development, etc.). Under such Program, the Tasmanian Ministry of Development may reduce the costs and expenses of the enterprises through subsidies, from which the enterprises may benefit. Grape growers and wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex III on "Funding Programs".
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.

- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

27. Innovation Vouchers Program in Western Australia

The applicant claims that the Program, developed by the Government of Western Australia, aims to help small-to-medium enterprises commercialize their ideas and innovations and to expand job creations. The Program can provide small-to-medium enterprises in Western Australia with the financial support they need to acquire expertise, services or knowledge, which enables them to promote business activities or programs in Western Australia. Under such Program, the Government of Western Australia provides subsidies to enterprises through the New Industry Fund, from which the enterprises may reduce their commercialization costs and get profits from it.

Grape growers and wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.

- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

28. Export Accelerator Grants in South Australia

The applicant claims that the Program, developed by the Government of South Australia, can provide qualified small-to-medium enterprises with up to \$30,000 in funding to help them explore new global markets through marketing and export development opportunities. Under such Program, the Government of South Australia will provide subsidies to qualified enterprises through the New Industry Fund, from which the small-to-medium enterprises may reduce the cost of export marketing, expand the global market and get profits from it. Wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).

- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

29. Resource Productivity Assessment in South Australia

The applicant claims that the Program, developed by the Government of South Australia, aims to improve business performance and profitability by improving business operation efficiency, saving resources (materials, water and energy) and preventing waste, and increasing productivity. Under such Program, the Government

of South Australia may, by means of direct subsidy, help the enterprises reduce their operating costs, improve their business performance and profitability, from which the enterprises may benefit. Wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of

your company within, and the services your company received from, the said entity.

- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

30. Regional Food Initiatives Program in South Australia

The applicants claims that the Program, established by the Government of South Australia, is a part of the Regional Development Fund, which aims to promote economic growth and productivity. Through this regional Program, South Australia strives to support regional food networks and other relevant stakeholder collaborative Programs, and to give priority to "premium food and wine in a clean environment". Under such Program, the Government of South Australia provides subsidies to qualified food enterprises through the Regional Development Fund, which may reduce the Program costs of enterprises and enable them to benefit from it. Wine producers can apply for this subsidy Program and obtain benefits from it.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex III on "Funding Programs".
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this Program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company's participation in this Program, what documents are required for application of this Program, and what conditions and qualifications are required to secure this Program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this Program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the

application documents, approval documents, and contracts (if any).

- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant Programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this Program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

31. Supporting Brands of our Key Regions Grant Funding Program in South Australia

The applicant contends that the program is a commitment to the 2014/2015 South

Australian budget elections and aims to support the regions in developing and implementing effective and sustainable strategies and activities for the marketing of regional strategic food, wine and culinary tourism. These strategies and activities strengthen the local specialties, brands and positioning of South Australia. Under the program, the Government of South Australia benefits the related industries by providing subsidies and reducing the marketing costs. Wine associations are one of the recipients of subsidies, and such subsidies to the associations could benefit the wine sector.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant programs.

- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

32. Vineyard and Orchard Expansion Program in Tasmania

The applicant contends that the project was developed by the Tasmanian state government to stimulate growth in the wine and fruit sectors. The program offers an interest rebate (grant) for three years on commercial loans to support the expansion or establishment of vineyards or orchards in Tasmania. Under the program, the state of Tasmania benefits vineyards or orchard farmers by providing interest rebate and reducing the cost of loans to vineyards or orchard farmers. Given that grapes are the main raw material for wine production, the wine sector can also benefit from the program.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.

- (6) Please use diagrams to illustrate the funding your company applied for and received under this program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

33. Riverland Sustainable Futures Fund in South Australia

The applicant contends that the program, developed by the Government of South Australia, aims to provide AUD20 million fund of sustainable development to improve infrastructure, support industry attraction and help grow existing businesses in the Riverland region. To apply for the fund, applicants must be able to demonstrate the value of the project to the State and/or the Riverland region, and how it either diversifies the economy of the region or builds on the region's competitive strengths. Under this subsidy program, the Government of South Australia may benefit the enterprises by providing subsidies through this Sustainable Futures Fund and reducing the costs and expenses of enterprises.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex III on "Funding Programs".
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company's participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant

programs.

- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

34. South Australian River Murray Sustainability Program

The applicant contends that the program was developed by the Government of South Australia and that, over a four-and-a-half year period beginning in 2013, the Government of South Australia provided AUD260 million support under the program to improve water supply and using efficiency for irrigators of the Murray River in South Australia. Under this program, the Government of South Australia benefit the enterprises by providing financial subsidies and reducing the costs. Although the program has been terminated in 2018/2019, the program is a non-recurring subsidy, which means the grape growers or wine producers who has received the subsidy will continue to benefit from the subsidy program during the subsidy POI applied.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please describe how your company obtains irrigation and its purchasing channel. Please specify the name and address of the government authorities providing your company with this project and the name, address, and nature of the irrigation suppliers during the POI and preceding 9 years.

- (5) Please describe the process for your company's participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.
- (6) Please use diagrams to illustrate the funding your company applied for and received during the period of investigation and for the preceding 9 years, with the product category, the time, the name of the project, the price of the water, the amount of saved water and the benefit amount, and provide the contracts and application documents. Please explain in detail how the amount of grant was calculated and determined which is received by your company during the POI and the preceding 9 years.
- (7) Please provide information about your purchase of water during the POI in the form below.

No.	Name and Nature of Supplier (State-Owned/Private)	Supplier address	Whether there are associated relationships	Name and Nature of Manufacturer	Manufacturer address	Whether there are associated relationships	Quantity	Quantity unit	Amount (USD)	Unit Price	Is it imported
1											

- (8) Please provide information on your purchase of water on a case-by-case basis during the POI in the form below.

No.	Time	Suppliers	Manufacturer	Quantity	Quantity unit	Amount (USD)	Unit Price	Transportation terms	Transportation Costs	Domestic Tax Rates	Taxes Paid	Import tariff rate (in case of import)	Import Tax Paid (if Imported)

- (9) Please provide documentary evidence for the above water procurement and transportation.
- (10) Please explain the specific purpose of the water purchased by your company, the production processes of the subject merchandise (and like product) that consume water, and explain the proportion of the water consumed in different production links.

- (11) Please explain and clarify how your company determines the purchase price when purchasing water and what factors affect the purchase price.
- (12) Please explain whether your company enjoys any federal, state or local tax privilege, benefit or exemption when purchasing water.
- (13) Please explain whether your company enjoys any federal, state or local price support or financial aid when purchasing water.

35. NVIRP 2 On-farm Project in Victoria

The applicant contends that the program, developed by the Victoria State Government, aims to help farmers to upgrade their irrigation systems to optimize the flow of water from the dam to the factory and to ensure that the Victorian farms are in the best interest of the modernization process. Under this project, the Victoria State Government may benefit the enterprises by providing direct subsidy and reducing the production costs of the enterprises. Given that the wine industry is an important agricultural and export sector in the State of Victoria, the applicant claims that the wine industry can make a profit therefrom.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please describe how your company obtains irrigation and its purchasing channel. Please specify the name and address of the government authorities providing your company with this project and the name, address, and nature of the irrigation suppliers during the POI and preceding 9 years.
- (5) Please describe the process for your company’s participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.
- (6) Please use diagrams to illustrate the funding your company applied for and received during the period of investigation and for the preceding 9 years, with the product category, the time, the name of the project, the price of the water, the amount of saved water and the benefit amount, and provide the contracts and application documents. Please explain in detail how the amount of grant was calculated and determined which is received by your company during the POI and the preceding 9 years.
- (7) Please provide information about your purchase of water during the POI in the form below.

No.	Name and Nature of Supplier (State-Owned/Private)	Supplier address	Whether there are associated relationships	Name and Nature of Manufacturer	Manufacturer address	Whether there are associated relationships	Quantity	Quantity unit	Amount (USD)	Unit Price	Is it imported
1											

(8) Please provide information on your purchase of water on a case-by-case basis during the POI in the form below.

No.	Time	Suppliers	Manufacturer	Quantity	Quantity unit	Amount (USD)	Unit Price	Transportation terms	Transportation Costs	Domestic Tax Rates	Taxes Paid	Import tariff rate (in case of import)	Import Tax Paid (if Imported)

(9) Please provide documentary evidence for the above water procurement and transportation.

(10) Please explain the specific purpose of the water purchased by your company, the production processes of the subject merchandise (and like product) that consume water, and explain the proportion of the water consumed in different production links.

(11) Please explain and clarify how your company determines the purchase price when purchasing water and what factors affect the purchase price.

(12) Please explain whether your company enjoys any federal, state or local tax privilege, benefit or exemption when purchasing water.

(13) Please explain whether your company enjoys any federal, state or local price support or financial aid when purchasing water.

36. On Farm Productivity Improvement Grants in Victoria

The applicant contends that the project, developed by the Victoria State Government,

provides subsidies to drought-stricken farmers to improve efficiency and boost productivity by improve farm production facilities and equipment, such as improving the farm nurseries for packaging sheds or seedlings, but irrigation infrastructure is excluded. The amount of subsidy shall not exceed 50% of the cost expenditure and shall not exceed AUD 3,000. Under this project, the Victoria State Government, may reduce the production costs of farm enterprises and benefit those enterprises by providing direct subsidies. Given that the wine industry is an important agricultural and export sector in the State of Victoria, the applicant claims that the wine industry can make a profit therefrom.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please specify the name and address of the institution(s) that provided your company with funding under this program during the POI and for the preceding 9 years.
- (5) Please describe the process for your company’s participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant programs.

- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to the services provided.
- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

37. Agriculture Infrastructure and Jobs Fund in Victoria

The applicant claims that the Victoria State Government had financed AUD200 million agricultural infrastructure and employment fund to strengthen the performance and resilience of the agriculture sector. The Fund is implemented by the Department of Economic Development, Jobs, Transport and Resources at present, and it is a key component of the government's strategic direction to drive economic growth, create jobs and boost exports. The program will look at ways to improve farm productivity, maintain market access and grow exports and jobs through funding streams in infrastructure and the agricultural supply chain, so farmers, businesses and industries can stay competitive. The Fund is also committed to investing in projects and activities typically beyond the farm-gate to improve farm productivity. Under this program, the Victoria State Government could benefit the farm businesses by providing direct subsidies and reducing the production costs. Given that the wine industry is an important agricultural and export sector in the State of Victoria, the applicant claims that the wine industry could make a profit therefrom.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex III on "Funding Programs".
- (4) Please specify the name and address of the institution(s) that provided your

company with funding under this program during the POI and for the preceding 9 years.

- (5) Please describe the process for your company's participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.
- (6) Please use diagrams to illustrate the funding your company applied for and received under this program during the POI and for the preceding 9 years, with the product category, the time of application and approval, the time of receipt of the funding, the amount of the funding received indicated, and provide the application documents, approval documents, and contracts (if any).
- (7) Please describe, for each transaction, the method of calculation and determination of the amount of funding your company received during the POI and for the preceding 9 years, and the use of such funding.
- (8) In the case of receiving subsidies through an association, please list all associations associated with your company or its affiliated entities that have received the said subsidies during the POI and for the preceding 9 years, and the specific amounts of the said subsidies.
- (9) Please describe the affiliation, cooperation, or guiding relationship between the above-mentioned associations, and your company and its affiliated entities, and provide detailed information of all business dealings between them during the POI and for the preceding 9 years.
- (10) Please specify whether the above-mentioned associations have provided any financial or technical assistance and support to your company during the POI and for the preceding 9 years. If so, please provide the details of the relevant programs.
- (11) If the funding/services your company received are from an industry body, chamber of commerce, or association, please specify the address, the function, and the role under this program of the said entity, and the activities organized and the services provided by the said entity; describe the role and function of your company within, and the services your company received from, the said entity.
- (12) Please provide a holistic description of the services provided by the government/association. Identify the government agencies, government-owned companies, or other agencies/associations responsible for providing the said services.
- (13) Please provide the details of the services obtained, the prices that the government/association would have charged, and the prices your company actually paid for. Please specify whether the government/association offered any discount on rates. Please provide any price or rate schedules applicable to

the services provided.

- (14) Are there other private suppliers that offer similar services? Please provide any price or rate schedules applicable to the services provided.

38. Drought Recovery Concessional Loan Scheme in New South Wales and Queensland

The applicant claims that the project was developed by the Federal Government of Australia and managed under the Service Level Agreement signed by and between the Federal Government and the governments of New South Wales and Queensland. This subsidy project is aimed at restoring the farm's productivity and profitability under drought conditions, and provides financial aid in the form of concessional loan to eligible agricultural enterprises. The loans received will be used to finance drought-related rehabilitation activities or replantation related expenditures. Under this project, the governments of New South Wales and Queensland would benefit the farm businesses by granting concessional loans to reduce the production costs. As New South Wales is Australia's major wine producing region and the wine industry is mainly located in arid areas, the applicant claims that the wine industry can apply for subsidies from the program, thus the wine producers receiving the subsidies can benefit therefrom.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please answer the Annex IV "Loan, loan guarantee and bond payable projects".
- (4) Please specify all types of loans, guarantees and concessions which the Australian Government is able to provide under the loan program. Please answer all the questions of the loan project based on each sub-project, and provide answers according to situations of each the sub-project.
- (5) Please explain the impact of the project on your company's production and operation, and provide the governmental authorities or their designated agency to implement the project. Please describe the process involved in implementing the project.
- (6) Please answer whether your company needs certain qualifications and conditions when applying for the program. If yes, please explain; and explain in detail the standards and approval procedures relied on by the Australian government for the review and evaluation of your company's loan application during the POI.
- (7) Please answer whether the Australian government has authorized relevant agencies to assess your loan application. If yes, please provide all the documents and materials relevant to the assessment of your company's loan

during the POI, such as the name, address, contact information and other information of the relevant agencies and the assessment report issued by such agencies.

- (8) Please provide all information about your company's loan projects obtained during the POI and the preceding 9 years in tabular form, including but not limited to loan amount, loan term, interest rate level, repayment conditions, etc., and provide materials such as the contract and receipt voucher for each loan.
- (9) Please answer the repayment of each loan of your company under the item, including the time of repayment, amount of repayment (the principal and interest shall be separately listed), corresponding loan projects, whether the repayment is postponed, whether the principal or interest of the loan has not been repaid as scheduled, the amount repayable (the principal and interest shall be separately listed), and how your company handled the arrears.
- (10) Please provide the information of your application for loans from Australian private financial institutions (including commercial banks, financial companies and financial companies) during the POI and the preceding 9 years in tabular form, no matter such application has been approved or not. The application form, including but not limited to the date of application, applicant, loan amount, loan interest, loan period, loan guarantee or mortgage, approval status of applicant, repayment amount of principal, repayment amount of interest, and exemption status of principal or interest.
- (11) Please provide the credit rating of your company conducted by an Australian credit rating agency during the POI and the preceding 9 years in a table.
- (12) Please answer whether your company plans to or has changed the principal of or interest accrued on all or part of the loans from the Australian government into shares or appropriations since the project was implemented. If yes, please specify and provide the resolutions of the shareholders' meeting of the Company regarding the debt-to-equity transfer, board resolutions, agreements and transaction vouchers and answer the following questions:
 - A. Please provide the closing price per share of your company in each stock exchange in Australia during the POI and the preceding 9 years in tabular form.
 - B. Please provide the major events involving the trading of your company's shares during the POI and the preceding 9 years.
 - C. If the Australian Government is a shareholder of your company, please make a list of the Australian Government's purchases of shares in your company over the past years, specifically the Government of Australia's purchases of shares in your company during the POI and the preceding 9 years.

D. If the Australian government is a shareholder of your company, please provide the list of the members of the board of directors dispatched by the Australian government to your company and their positions in the management of the company.

E. If the Australian Government is a shareholder in your company, please explain the impact of the Australian Government on your production and operation.

(13) Please provide information on the impact of the loan on the cost structure of your company during the POI and the preceding 9 years.

(14) Please provide the information about your expansion of production scale during the POI and the preceding 9 years, including the information about your increased investment in infrastructure, expansion of premises and factories, and increased investment in fixed assets for the construction of production lines for increasing the production output (planting/harvesting), and shall provide a detailed report about the expenses.

(15) Please provide the audited financial report of your company during the POI and the preceding 9 years.

(16) If your company claims that it has never benefited from the project, please provide information relating to the purchase of production inputs during the POI and for the preceding 9 years, including, without limitation, information such as the holding relationship between the company and suppliers of production inputs, purchase amount and purchase quantity, and provide corresponding financial records.

(17) Where your company has submitted the application for loans under this project, but has not been approved by the competent authorities of the Australian government, please explain the reasons thereof.

39. Supporting More Efficient Irrigation in Tasmania

The applicant contends that the program was developed by the Government of Tasmania to increase the efficiency of irrigation and to ensure that the water resources within its irrigation sector are used in a sustainable and efficient manner in Tasmania, where the Tasmanian Government has committed up to AUD80 million from its fund. Under this program, the Government of the State of Tasmania provides financial subsidies to public institutions so that those institutions could provide farm business with water supply services at a low price, which may reduce the production costs of farm businesses. Although the program was terminated in 2014/2015, grape growers or farm businesses could continue to benefit from the program during the applied subsidy POI. The applicant alleges that such subsidy benefits should be allocated to the POI to reasonably reflect the actual subsidies the

products received therefrom.

- (1) Please respond to Annex I on “Standard Questions”.
- (2) Please respond to Annex II on “Allocation”.
- (3) Please respond to Annex III on “Funding Programs”.
- (4) Please describe how your company obtains irrigation and its purchasing channel. Please specify the name and address of the government authorities providing your company with this project and the name, address, and nature of the irrigation suppliers during the POI and preceding 9 years.
- (5) Please describe the process for your company’s participation in this program, what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.
- (6) Please use diagrams to illustrate the funding your company applied for and received during the period of investigation and for the preceding 9 years, with the product category, the time, the name of the project, the price of the water, the amount of saved water and the benefit amount, and provide the contracts and application documents. Please explain in detail how the amount of grant was calculated and determined which is received by your company during the POI and the preceding 9 years.
- (7) Please provide information about your purchase of water during the POI in the form below.

No.	Name and Nature of Supplier (State-Owned/Private)	Supplier address	Whether there are associated relationships	Name and Nature of Manufacturer	Manufacturer address	Whether there are associated relationships	Quantity	Quantity unit	Amount (USD)	Unit Price	Is it imported
1											

- (8) Please provide information on your purchase of water on a case-by-case basis during the POI in the form below.

No.	Time	Suppliers	Manufacturer	Quantity	Quantity unit	Amount (USD)	Unit Price	Transportation terms	Transportation Costs	Domestic Tax Rates	Taxes Paid	Import tariff rate (in case of import)	Import Tax Paid (if imported)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

- (9) Please provide documentary evidence for the above water procurement and transportation.
- (10) Please explain the specific purpose of the water purchased by your company, the production processes of the subject merchandise (and like product) that consume water, and explain the proportion of the water consumed in different production links.
- (11) Please explain and clarify how your company determines the purchase price when purchasing water and what factors affect the purchase price.
- (12) Please explain whether your company enjoys any federal, state or local tax privilege, benefit or exemption when purchasing water.
- (13) Please explain whether your company enjoys any federal, state or local price support or financial aid when purchasing water.

40. AgriGrowth Concessional Loan Scheme in Tasmania

The petitioner contends that the subsidy is part of the Tasmanian government's support to advance the government's Agrivision 2050 plan. To increase the value of the agriculture and agri-food sectors in Tasmania, the government provides low-interest loans to farm business and agri-food businesses in the state. In providing loans, the government would first review the loaning purposes of applicants, including whether it advance the Government's agri-growth agenda/policy such as innovative agricultural integrated enterprise plans. Under this program, the Government of Tasmania may benefit the enterprises by reducing the production costs of farm operators in the form of preferential loans. The winery or vineyard project is the main target of such subsidy program, therefore the wine industry can benefit from the subsidy program.

- (1) Please respond to Annex I on "Standard Questions".
- (2) Please respond to Annex II on "Allocation".
- (3) Please respond to Annex III on "Funding Programs".
- (4) Please describe how your company obtains irrigation and its purchasing channel. Please specify the name and address of the government authorities providing your company with this project and the name, address, and nature of the irrigation suppliers during the POI and preceding 9 years.
- (5) Please describe the process for your company's participation in this program,

what documents are required for application of this program, and what conditions and qualifications are required to be eligible for this program.

- (6) Please use diagrams to illustrate the funding your company applied for and received during the period of investigation and for the preceding 9 years, with the product category, the time, the name of the project, the price of the water, the amount of saved water and the benefit amount, and provide the contracts and application documents. Please explain in detail how the amount of grant was calculated and determined which is received by your company during the POI and the preceding 9 years.

- (7) Please provide information about your purchase of water during the POI in the form below.

No.	Name and Nature of Supplier (State-Owned/Private)	Supplier address	Whether there are associated relationships	Name and Nature of Manufacturer	Manufacturer address	Whether affiliated?	Quantity	Quantity unit	Amount (USD)	Unit Price	Is it imported?
1											

- (8) Please provide information on your purchase of water on a case-by-case basis during the POI in the form below.

No.	Time	Suppliers	Manufacturer	Quantity	Quantity unit	Amount (USD)	Unit Price	Transportation terms	Transportation Costs	Domestic Tax Rates	Taxes Paid	Import tariff rate (in case of import)	Import Tax Paid (if Imported)

- (9) Please provide documentary evidence for the above water procurement and transportation.

- (10) Please explain the specific purpose of the water purchased by your company, the production processes of the subject merchandise (and like product) that consume water, and explain the proportion of the water consumed in different production links.

- (11) Please explain and clarify how your company determines the purchase price when purchasing water and what factors affect the purchase price.

- (12) Please explain whether your company enjoys any federal, state or local tax privilege, benefit or exemption when purchasing water.
- (13) Please explain whether your company enjoys any federal, state or local price support or financial aid when purchasing water.

Section IV Tables and Annexes

Tables

Please see the attached EXCEL worksheets.

Annexes

Annex I: Standard Questions

- I. Please briefly describe the project from your company's perspective, including its content, authority, purpose, form, composition and application. Please provide full texts of all laws, regulations and rules relevant to the project.
- II. Please indicate whether your company needs to satisfy any of the following conditions to obtain the benefits under the project: (1) increased exports or export quantity, or (2) uses domestic goods in place of imported goods, or (3) belongs to a particular industry, or (4) area location.
- III. Please describe in detailed flowchart form the application and approval procedures for obtaining benefits under the project, and provide the corresponding application and approval documents.
- IV. Please describe the criteria that must be met for your company to receive a specified amount of funding.
- V. Please provide and explain all records relevant to the project kept by your company.
- VI. Please describe where the benefits under the project are reflected in your company's accounting system and financial reports.
- VII. Please indicate the products your company produces that have availed of the benefits of the project.
- VIII. If the project has been terminated, please indicate the respective deadlines for a company to apply for, and ultimately obtain, the benefits of the project. If the project has been or will be replaced by another similar project, please provide basic information about the new project.
- IX. Please provide the amount of benefits your company received under the project during the POI.

Annex II: Allocation

The subsidy POI as determined in the announcement of initiation of this case is from 1 January 2019 to 31 December 2019, but certain projects of financial contribution preceding the POI and any forms of income or price support may continue to enable benefits to businesses during the POI. In order to clearly determine whether these projects constitute subsidies of special orientation as defined in the Countervailing Regulation of the People's Republic of China and reasonably apportion their benefits within the POI, the Trade Remedy and Investigation Bureau of the Ministry of Commerce shall set forth a reasonable timeframe for the investigation of the benefits of such non-recurring subsidies.

The minimum period for calculating the depreciation of fixed assets as stipulated in the Regulations for the Implementation of the Enterprise Income Tax Law of the People's Republic of China is 10 years. Said depreciation period may, on a basic level, represent the average service life of the physical assets of the subject merchandise and like products in this case.

The Trade Remedy and Investigation Bureau of the Ministry of Commerce shall adopt the period of 10 years as the investigation and allocation period for non-recurring subsidy benefits of the case, wherein it shall investigate all financial contribution that may have benefited businesses during the POI and the preceding 9 years, and any forms of income or price support. As such, please provide information on the subsidy projects that companies may have obtained during the corresponding years.

If the respondent contends that the abovementioned depreciation period is not suited to serve as the allocation period of non-recurring subsidy benefits of this case, a different claim may be proposed alongside corresponding evidence materials, but the proposed allocation period applicable to the investigation should be relative in time to the abovementioned period by two years or more. If the allocation period proposed by the respondent is less than 10 years, the relevant 10-year information as required previously should continue to be provided; if the allocation period proposed by the respondent is more than 10 years, relevant information within the proposed period should be provided.

During the investigation, the Trade Remedy and Investigation Bureau of the Ministry of Commerce shall distinguish the benefits of the subsidy projects into two categories: recurring and non-recurring. In general, projects including direct tax deduction, indirect tax exemption and excess tax rebate, and provision of goods or services below the full consideration are considered to provide recurring benefits; projects such as share placement, funds allocated, debt relief, and infrastructure provision are considered to provide non-recurring benefits.

If the responding parties have doubts regarding the above classification or specific propositions on whether benefits of other unlisted subsidy projects should be apportioned, then please respond to the following questions and give elaboration.

1. Does the project provide continuous funding, and is the acquisition of benefits foreseeable? Are businesses participating in the project able to foresee funding under the same project on a year-by-year basis, or does the project only provide one-off funding?
2. Please describe in detail the process of application and approval for the project.
3. Is explicit authorization or approval by the government required for every instance that a subsidy benefit is obtained? Or, is the subsidy benefit automatically obtained after the initial authorization or approval?
4. Is the acquisition of the project related to the capital structure or capital assets of the business?

Annex III: Funding Programs

Please provide the following information for during the POI and the preceding 9 years:

1. The grant amount authorized or approved by the government and the amount actually received by the business (please state whether the grant was paid in one lump sum or in multiple payments).
2. The date on which the government authorized or approved the grant, and the date on which the grant was actually received by the business.
3. Please provide the company's total sales and total exports during the year in which the grant was actually received.
4. Please provide the long-term fixed loan interest rate received by your company during the grant approval year and provide the method for calculating said interest rate.

Annex IV: Loans, Loan Guarantees and Bonds Payable

Please complete the separate Forms 1, 2 and 3 for loan guarantees, loans and bonds payable, respectively.

Form 1: Loan Guarantees

[illegible]

Form 2: Loans

Serial Number	Corresponding Serial Number in Loan Guarantee Form (leave blank if Form 1 is not filled)	Lender Name	Nature of Lender (private or government-controlled)	Loan Withdrawal Date	Maturity Date	Interest Rate	Fixed Rate or Floating Rate	Marketized Interest Rate for Same Type of Loan	Basis for Determining Marketized Interest Rate	Purpose of Loan	Collateral	Loan Guarantee	Loan Currency	Principal Amount	Interest Payment Dates During (create separate rows for each interest payment date during the POI)	Interest Payment Amounts (create and fill rows for each payment amount during the POI, create	Principal Balance During POI (create and fill rows for each payment to an interest payment during the POI)	Principal Repayment Dates During POI (create and fill rows for each principal repayment amount during the POI)	Principal Repayment Amounts During POI (create and fill rows for each principal repayment amount during the POI, and	Exemption of Principal and Interest or Deferred Repayment of Principal and Interest During POI
---------------	--	-------------	---	----------------------	---------------	---------------	-----------------------------	--	--	-----------------	------------	----------------	---------------	------------------	--	---	--	--	--	--

																and fill separate row for the total amount of interest paid during the POI)			create and fill separate row for the total amount of principal paid during the POI)	

Form 3: Bonds Payable

Serial Number	Bond Purchaser Name	Nature of Bond Purchaser (private or government-controlled)	Bond Issue Date	Maturity Date	Interest Rate	Fixed Rate or Floating Rate	Marketized Interest Rate for Same Type of Loan	Basis for Determining Marketized Interest Rate	Purpose of Issuing Bonds	Collateral	Bond Guarantees	Bond Base Currency	Principal Amount	Interest Payment Dates During POI (create and fill separate rows for each interest payment during the POI, during the POI)	Interest Payment Amounts During POI (create and fill separate rows for each payment during the POI, and fill separate row for the total	Principal Balance During POI (create and fill separate rows for each payment during the POI, and fill separate row for the total	Bond Principal Repayment Dates During POI (create and fill separate rows for each principal payment during the POI)	Bond Principal Repayment Amounts During POI (create and fill separate rows for each principal payment during the POI, and fill separate row for the total	Exemption of Principal and Interest or Deferred Repayment of Principal and Interest During POI
------------------	---------------------------	---	-----------------------	------------------	------------------	--------------------------------------	--	--	-----------------------------------	------------	--------------------	--------------------------	---------------------	---	--	--	---	--	---

															amount of interest paid during the POI)			row for the total amount of principal paid during the POI)	

Note: ①If Form 1 has been completed, please continue to complete Form 2 with information relating to loans corresponding to the above loan guarantees.

②Regarding the Loan Guarantee column in Form 2, please state the name of the guarantor, whether the guarantor is a government or public institution, the guarantee fee, etc. If Form 1 has been filled in before the completion of Form 2, the Loans status column may be left blank.

③Please describe the calculation process of the ‘Marketized Interest Rate for Same Type of Loan’ column in the following column, ‘Basis for Determining Marketized Interest Rate’, and describe the reasoning for its applicability as the marketized interest rate for loans of the same type as the loan program in question, as well as the identical aspects of such same-type loans with the loan obtained by businesses under the program in question, e.g. loan principal, repayment terms, loan currency, and interest rate. If the marketized interest rate for the same type of loan in question requires evidentiary support, please provide such evidence, and clarify through what sets of data within the evidence material and through what calculation process can the marketized interest be derived.

Annex V: Tax Programs

(1) Has your company obtained tax concessions during the POI and the preceding 9 years? If true, how were they obtained? Please provide the application and approval documents, and list in detail the authorized concessional tax categories, amounts and calculation processes. How is the above amount reflected in your company's accounting records?

(2) Please describe in detail the specific uses of the tax concessions for your company during the POI and the preceding 9 years and their effects on your company's production and operation.

(3) Please use the chart to calculate your company's actual amount of tax concessions or benefits during the POI and provide the calculation formulas.

Annex VI: Production Cost

Product Cost and Related Expenses

Please see the attached EXCEL worksheets.

Annex VII: Company Legal Representative Confirmation

The signatory hereby certifies that, to the best of our ability, the full content of our responses to the questionnaire is complete, accurate and reliable. All information provided herein is subject to the audit and verification by the Chinese investigating authority.

Signature of legal representative or its authorized person

Name of legal representative or its authorized person

Date