

WASHTECH[®]

PROFESSIONAL WASH SYSTEMS


WASHTECH


MOFFAT[®]

LOCAL EVOLUTION

All Washtech dishwashers are designed and manufactured locally, for local businesses, to specifically meet Australasian conditions, regulations and customer expectations.


The company was originally founded as Wash Systems Limited in 1981 by Des and Gary Brent in Auckland, New Zealand.

After spotting a new opportunity they released their first machine, an undercounter dishwasher built in Des' single car garage, branded Starline. Subsequently the product range was extended to include glasswashers, all types of commercial dishwashers, potwashers, rack conveyors and industrial washing machines.

In 1989 they entered the Australian market with the new Washtech brand. A base in Brisbane was established from which to distribute. In 1993 Washtech gained ISO 9001 certification, which it has maintained ever since.

Now, as the largest manufacturer of professional wash equipment in Australasia, Washtech can proudly look back on decades of building robust, efficient and reliable equipment.


A-TYPE
PREMIUM RANGE


The Washtech Premium Range represents the most technologically advanced dishwashers in the Washtech line up. They are built to deliver optimal wash results and operating environment through the incorporation of the latest advancements in dishwashing technology – without compromising the durability, reliability and longevity Washtech is renowned for.

Heavy Duty Stainless Steel Construction and Componentry ensures long term durability and reliability and an extended useful life for the glasswasher or dishwasher.

Full Insulation reduces operational noise and provide a cooler operating environment.

Polish Free Compatible Assured Rinse with 316 stainless steel break tank and rinse booster pump ensuring consistent rinse temperature and pressure every cycle.

Advanced Electronic Controls provide easy and full control over all functions including chemical injection settings, along with intuitive customisable reminders once cleaning or servicing of the machine is required.

Soft Start gradually pressures the wash system to minimise breakages.

Hot rinse retention improves energy efficiency through draining the colder dirtier wash water at the base of the tank.

Hands-Free AutoDrain with enhanced filtration avoids the need for an upstand with the drain / self cleaning cycle easily activated via the electronic controls.

Rapid Rinse Recovery (GL and UL) machines can be updated to 3p/15A power for efficient operation even on cold inlet water.

Soft Close Door (GL and UL) ensures a soft, fluid action when opening or closing the doors on the undercounters.

Coloured and Textured Stainless Steel (GL and UL) provides a world first in the use of Rimex coloured and textured stainless steel for the construction of dishwashers. This provides 450+ different options, including Black Mirror.

Highly Efficient Heat Recovery (ALC) system provides significant operating cost savings over conventional passthrough dishwashers with the ALC also certified for installation without an extraction canopy in most locations.

The Washtech Premium Range


	GL / GL Black	UL / UL Black	AL	ALC
Rack size	365 to 450	500	500	500
Cycle times	60,120, 180	60, 120, 180	45, 60, 90	45, 90,120
Power	1p/15A or 3p/25A	1p/15A or 3p/15A	3p/15A	3p/15A
Water per cycle	2.2	2.4	2.4	2.4 (cold)


M-TYPE PROFESSIONAL RANGE


The Washtech Professional Range combines the best of modern technology with an uncompromising use of high quality components and heavy duty stainless steel in their construction. The result is a machine that you can rely on for great wash results for many years to come.

Heavy Duty Stainless Steel Construction throughout the entire machine ensures long term durability and reliability with an expected useful life considerably longer than other machines packed full of plastic components.

Heavy Duty Stainless Steel Componentry ensures the same long term durability and reliability of the wash and rinse arms, scrap trays and remaining elements of the wash system.

Advanced Electronic Controls provide easy and full control over all functions including chemical injection settings, along with intuitive customisable reminders once cleaning or servicing of the machine is required.

Soft Start gradually pressures the wash system to minimise breakages. Self Cleaning operates at the end of every drain cycle, flushing the machine with fresh water prior to powering down.

Quick Connection with all service connections now accessible externally for fast simple installation.

Polish Free Compatible Assured Rinse (M1C, M2 and M2C) with 316 stainless steel break tank and rinse booster pump ensuring consistent rinse temperature and pressure every cycle.

Multiple Power Options (M1C and M2) enables simple connection to either 1p or 3p power supply depending on the desired recovery time between cycles and power availability.

Highly Efficient Heat Recovery (M1C and M2C) provides significant operating cost savings over conventional passthrough dishwashers while making the machines suitable and certified for installation without an extraction canopy in most locations.


The Washtech Professional Range


	GM	UD	M1C	M2	M2C
Rack size	365 to 450	500	450	500	500
Cycle times	60,120, 180	60, 120, 180	60, 120, 180	60, 120, 180	60, 120, 180
Power	1p/15A	1p/15A	3p/15A or 1p/15A	3p/15A or 1p/15A	3p/15A
Water per cycle	2.2	2.2	2.4 (cold)	2.4	2.6 (cold)


POLISH-FREE GLASSWASHING


Washtech has worked with local leaders in water purification and chemical fields to develop a range of effective and highly productive polish-free glasswashing systems.

By focusing on polish-free glasswashing capacity, these systems are designed to keep up with the operational requirements while providing cost savings through reduced labour requirements and glass breakages, improved health and safety, and a consistent high quality finish for all glassware (and cutlery).

Your staff no longer wash glasses manually, so why are they still polishing them by hand?

Polish-Free Glasswashing System

In addition to the optimal glasswasher or dishwasher there are a range of reverse osmosis water filters, optional external storage tanks, suitable chemicals, customisable divided and tilted glass racks all available to build the perfect polish free system for you.

Compatible Undercounter Glasswashers

With two power and size options available, the GL and GL-B are suitable for smaller bars and more compact locations; and the larger UD-R, UL and UL-B are optimal for busier locations. To ensure optimal capacity at these busier sites, we recommend the use of 500mm racks with divisions and tilts, connection of the machines to 3p/15A power and the inclusion of an external polish free water storage tank.


Compatible Passthroughs

A range of options from the compact M1C through to the powerful ALC complete with Heat Recovery Unit and fully insulated hood to reduce noise. Due to the built in heat recovery system and enhanced rinse heating systems, the – C models will provide around double the hourly capacity of a standard unit when each are operating on a cold water supply – making them perfect high capacity polish free glasswashers.


X-TYPE ECONOMY RANGE


The Washtech X-Type represents the continuation of the original range of machines going back to the founding of Washtech in 1981.

Like their predecessors including the older model AL, M2, GM etc. the Economy range is still hand made using heavy duty stainless steel construction methods and featuring highly reliable electromechanical switch gear.

The new models certainly aren't stuck in the past though, with a fresh facelift - including digital gauges and LED lighting, highly versatile and easily customisable electronic timer, and dual externally adjustable chemical pumps - making these great value for money as the perfect hybrid of new technology and old school durability and reliability.


The Washtech X-Type is far from your average economically priced machine. Hand constructed from heavy duty stainless steel and equipped with high end components, these models provide highly efficient and reliable wash results over an extended useful life that mass produced and plastic filled alternatives can only dream of.

Legacy Models. All X-Type models are a continuation from previous series Professional models and retain the high quality running gear that ensures no fuss, high productivity glasswashing and dishwashing.

Heavy Duty Stainless Steel Construction ensuring long term durability and reliability.

Washtech Hybrid Controls feature a combination of IP67 stainless switches, tried-and-tested switchgear and a customisable electronic timer.

Dual externally adjustable chemical injectors are fitted as standard. Drain pumps are also fitted in XG, XV, XU and XM.

Efficient Rinse Recovery. High quality and powered rinse heating elements across the range ensure all power available is utilised to minimise time between cycles (even when connected to 1p/15A) and optimise productivity.

High Capacity Workers. The XP and XL are ideal options for locations requiring a high capacity passthrough dishwasher. Both feature heavy duty stainless steel wash manifolds and scrap trays to provide long term reliability, with the XL also equipped with heavy duty stainless steel wash and rinse arms along with a powerful 1.5HP wash pump that enables a rapid cycle of just 40 seconds.

The Washtech Economy Range


	XG	XV	XU	XM	XP	XL
Rack size	365	365 to 450	500	450	500	500
Cycle times	60	60, 120	60, 120	60, 120, 180	60, 120, 180	45, 60, 90
Power	1p/15A	1p/15A	1p/15A	1p/15A	1p/15A	3p/15A
Water per cycle	1.5	2.2	2.2	2.2	2.2	2.4


PLANET TECHNOLOGY


38% reduction in rinse water heating costs through the new M1C, M2C and ALC when compared with a conventional passthrough dishwasher.


Water consumption of no more than 2.4L per cycle across the range of standard machines.


Approximately 90% of our machines by weight are recyclable at the end of their useful life.


13,200km less distance travelled vs. machines Imported from Europe.


Packaging materials utilise recycled products wherever possible.


W-TYPE WAREWASHERS

Washtech warewashers are the perfect companion for busy main kitchens, butcheries, bakeries, and other heavy duty applications having been specifically designed for the thorough and rapid washing and sanitising of baking trays, bins, bowls and other bulky items.

Heavy Duty Stainless Steel Construction and Componentry

All professional models feature heavy duty stainless steel construction and componentry throughout ensuring long term durability and reliability.

Washtech Hybrid Controls

Washtech hybrid controls feature a combination of IP67 stainless switches, tried-and-tested switchgear, with a customisable electronic timer.

Versatile Machines

The AL8 and PW range are all equipped with break tanks and rinse pumps and can be connected on two different power ratings depending on site requirements. This ensures great results even at sites with water pressure, temperature and/or power challenges.

Clean Perspective


Dual externally adjustable chemical injectors are fitted as standard.

Heat Recovery (Optional)

The AL8, PW1, PW2 and PW3 can all be upgraded to include a highly efficient Heat Recovery Unit.

Warewasher Workstations (Optional)

A full array of customisable benching and troughs are available with each of the warewashers to suit a wide variety of spaces and operations.


The Washtech Warewasher Range


TW

AL8

PW1

PW2

PW3


AL8C


PW1C

PW2C

PW3C

Chamber size (mm)

Width	800	700	565	1100	1050
Depth	545	545	600	650	640
Height	470	650	750	750	650


C models include integrated Heat Recovery Units. All other features are as per the base model


PLANET TECHNOLOGY


10 Planet Technology models in the Washtech range, operating highly efficient heat recovery systems and running on cold water.


CDe120 provides 40% reduction in rinse water usage vs. average single tank rack conveyor, and corresponding reductions in chemical usage.


The CDe240 washes up to 4,320 plates and equivalents per hour, using as little as 28mL of fresh water per plate washed.


CDe range provide rinse water heating reductions of over 60% when compared to the standard models.


The W-Type and C-Type ranges are constructed from heavy duty stainless steel and are designed to be easy to service and maintain, ensuring an extended useful operating life for all models.

C-TYPE RACK CONVEYERS

Washtech C-type is a comprehensive range of powerful and efficient rack conveyor dishwashers. Washtech rack conveyors are consistent with European DIN standards –where capacities are increased as modules are added, but higher than standard speeds are available on request at no extra charge.

The range is fully modular and machines are configured and assembled to the specific requirements of each client. A wide range of options, listed below, helps deliver the combination of wash, rinse and drying performance, and layout configurations required. Particularly important are the options which help fit a powerful system into a relatively small space. Washtech C-type Rack Conveyers are fully automatic and very easy to use. All incorporate safety features such as door safety switches, door catches, conveyor drive clutch and low level water protection.

Heavy Duty Stainless Steel Wash Arm Cassettes

One piece wash arm cassettes incorporating indented self cleaning jets and removable end plugs are easily removed for fast cleaning.

Heavy Duty Stainless Steel Rinse Arms

Easily removable rinse arms are secured at both ends and can only be replaced in the correct position.

Optimal Hygiene

Rounded corners in all tanks for ease of cleaning.

Full Door Access

Full width counterbalanced door with safety switch and safety catch provides easy access to the wash chamber.

Scrap Trays


Clear access to full width heavy duty stainless scrap trays with large easy to use handles.


Dual Track Stainless Steel Pawl Drives

Heavy duty stainless steel pawl drive systems run down either side of the rack path for smoother operation and open access to the wash tank.

Economiser

Rinse economiser minimises water consumption by allowing rinse only when racks are in the rinse zone.


The Washtech Rack Conveyor Range


CD100

Capacity per hour (racks)	100
Capacity per hour (plates)	1800
Rinse stages	1
Tanks	1
Hot water per hour (L)	300
Power	3p/25A


CD150

Capacity per hour (racks)	150
Capacity per hour (plates)	2400
Rinse stages	1
Tanks	2
Hot water per hour (L)	300
Power	3p/28A


CD200

Capacity per hour (racks)	200
Capacity per hour (plates)	3600
Rinse stages	3
Tanks	3
Hot water per hour (L)	180
Power	3p/32A


CDe120

Capacity per hour (racks)	120
Capacity per hour (plates)	2160
Cold water per hour (L)	180 (cold)
Rinse stages	3
Tanks	3
Heat Recovery	Yes
Insulation	Yes
Power	3p/35A


CDe180

Capacity per hour (racks)	180
Capacity per hour (plates)	3240
Cold water per hour (L)	180 (cold)
Rinse stages	3
Tanks	4
Heat Recovery	Yes
Insulation	Yes
Power	3p/35A


CDe240

Capacity per hour (racks)	240
Capacity per hour (plates)	4320
Cold water per hour (L)	120 (cold)
Rinse stages	4
Tanks	5
Heat Recovery	Yes
Insulation	Yes
Power	3p/35A


CDe RACK CONVEYORS

SYSTEM EFFICIENCY


The next generation in rack conveyor technology, the Washtech CDe range has been specifically designed to provide optimal wash performance and operational efficiency while being light on running costs and the environment.

Heat Recovery

Drawing steam from both the entry and exit of the conveyor ensures maximum efficiency from the integrated heat recovery system and minimal steam emissions and operating costs. The net result is a high capacity rack conveyor system suitable and certified for installation in most locations without the need for an extraction canopy.

EcoRinse

Thanks to the dual tank EcoRinse module fitted in all CDe models, the CDe120 and CDe180 operate on just 180L of fresh rinse water per hour, while the CDe240 consumes just 120L per hour. This compounds the operational savings from the heat recovery unit, minimising both water and chemical consumption.

Enhanced Rinse


The EcoRinse module not only enables low water consumption, it also delivers brilliant rinse results through providing all wash ware with a pre-rinse, then two stage EcoRinse recirculating a nominal 200L/minute of recycled rinse water, before completing the process with a short final fresh rinse.

Refined Accessories

The CDe range includes a wide range of accessories to improve the functionality, productivity and the hygiene of the wash room. These include covered side load table and exit corner dryer modules.

Custom Solutions

The system can also extend to include customised accessories and benching to optimise the full space available. With a full inhouse CAD design service available, CDe rack conveyor systems will be designed and constructed specifically for each customer's unique site and requirements.


TECHNICAL SPECIFICATIONS

STANDARD RANGE

	Cycle time	Controls	Washtech Range	Rack size	Racks per hour	Items per hour (glasses)	Covers per hour	Bench gap	Water per cycle	Water supply	Soft start
Glasswashers											
GE	60	Hybrid	X-Type	365	60	480		>440	5.0	Hot	
XG	60	Hybrid	X-Type	365	60	480		>440	1.5	Hot	
GM	60, 120, 180	Electronic	M-Type	365 to 450	60	960	80	>500	2.2	Hot	Yes
GL	60, 120, 180	Electronic	A-Type	365 to 450	60	960	80	>535	2.4	Hot	Yes
GL-Black	60, 120, 180	Electronic	A-Type	365 to 450	60	960	80	>535	2.4	Hot	Yes
Undercounter Dishwashers											
						(plates)					
XV	60, 120	Hybrid	X-Type	450	60	960	80	>535	2.2	Hot	
XU	60, 120	Hybrid	X-Type	500	60	1080	90	>575	2.2	Hot	
UD	60, 120, 180	Electronic	M-Type	500	60	1080	90	>575	2.4	Hot	Yes
UL	60, 120, 180	Electronic	A-Type	500	60	1080	90	>600	2.4	Hot	Yes
UL-Black	60, 120, 180	Electronic	A-Type	500	60	1080	90	>600	2.4	Hot	Yes
Passthrough Dishwashers											
						(plates)					
XM	60, 120, 180	Hybrid	X-Type	450	60	960	96	510	2.2	Hot	
XP	60, 120, 180	Hybrid	X-Type	500	60	1080	108	595	2.2	Hot	
XL	60, 120, 180	Hybrid	X-Type	500	60	1080	108	640	2.6	Hot	
M1C	60, 120, 180	Electronic	M-Type	450	60	960	96	510	2.4	Cold	Yes
M2	60, 120, 180	Electronic	M-Type	500	60	1080	108	595 to 640	2.4	Hot	Yes
M2C	60, 120, 180	Electronic	M-Type	500	60	1080	108	595 to 640	2.4	Cold	Yes
AL	45, 60, 90	Electronic	A-Type	500	80	1440	144	640	2.4	Hot	Yes
ALC	60, 80, 110	Electronic	A-Type	500	60	1080	108	640	2.4	Cold	Yes

WAREWASHER RANGE

	Cycle time	Controls	Washtech Range	Wash Chamber width	Wash Chamber depth	Wash Chamber height	Baking trays per hour	Bench gap	Water per cycle	Water supply	Optional fill supply
TW	120, 240	Hybrid	W-Type	800	545	470	120	>860	3.3	Hot	
AL8	120, 240, 360	Hybrid	W-Type	700	540	650		795	2.6	Hot	
AL8C	150, 270, 390	Hybrid	W-Type	700	540	650		795	2.6	Cold	Hot
PW1	120, 240, 360	Hybrid	W-Type	565	600	750	240	>680	2.6	Hot	
PW1C	150, 270, 390	Hybrid	W-Type	565	600	750	240	>680	2.6	Cold	Hot
PW2	120, 240, 360	Hybrid	W-Type	1100	650	750	480	>1235	4.0	Hot	
PW2C	150, 270, 390	Hybrid	W-Type	1100	650	750	480	>1235	4.0	Cold	Hot
PW3	120, 240, 360	Hybrid	W-Type	1050	640	650		1195	4.0	Hot	
PW3C	180, 300, 420	Hybrid	W-Type	1050	640	650		1195	4.0	Cold	Hot

RACK CONVEYOR RANGE

	Racks per hour	Controls	Washtech Range	Plates per hour	Covers per hour	Wash Chamber width	Wash Chamber height	Bench gap	Water per hour	Water supply	Optional fill supply
CD100	100	Electromechanical	C-Type	1800	240	500	400	1500	300	Hot	
CK100	variable	Electromechanical	C-Type			610	400	1800	300	Hot	
CDe120	120	Electromechanical	C-Type	2160	288	500	400	1800 OR 1500	180	Cold	Hot
CD150	150	Electromechanical	C-Type	2700	360	500	400	2100	300	Hot	
CDe180	180	Electromechanical	C-Type	3240	432	500	400	2100	180	Cold	Hot
CD200	200	Electromechanical	C-Type	3600	480	500	400	2700	180	Hot	
CDe240	240	Electromechanical	C-Type	4320	576	500	400	2700	120	Cold	Hot

Full stainless componentry	Drain pump	DET & RAI pumps	Assured rinse	Polish-free compatible	Hands-free autodrain	Insulation	Heat recovery	Certified HRU	Power	Dimensions (mm): Width, Depth, Height
		DET only							1p/15A	W 440, D 515, H 775
Yes	Yes	Yes				Door			1p/15A	W 445, D 510, H 775
Yes	Yes	Yes	Yes	Yes	Yes	Full			1p/15A	W 500, D 555, H 860
Yes	Yes	Yes	Yes	Yes	Yes	Full			1p/15A OR 3p/15A	W 535, D 555, H 835
									1p/15A OR 3p/15A	W 535, D 555, H 835
	Yes	Yes							1p/15A	W 535, D 595, H 845
Yes	Yes	Yes				Door			1p/15A	W 575, D 595, H 845
Yes	Yes	Yes	Yes	Yes	Yes	Full			1p/15A	W 570, D 600, H 840
Yes	Yes	Yes	Yes	Yes	Yes	Full			1p/15A OR 3p/15A	W 600, D 635, H 845
Yes	Yes	Yes	Yes	Yes	Yes	Full			1p/15A OR 3p/15A	W 600, D 635, H 845
	Yes	Yes							1p/15A	W 650, D 650, H 1530
Yes		Yes							1p/15A	W 730, D 720, H 1530
Yes	Yes	Yes	Yes	Yes			Yes	Yes	3p/15A	W 750, D 765, H 1530
Yes	Yes	Yes	Yes	Yes					3p/15A	W 630, D 650, H 2025
Yes	Yes	Yes	Yes	Yes					3p/15A OR 1p/15A	W 705, D 720, H 1530
Yes	Yes	Yes	Yes	Yes			Yes	Yes	3p/15A	W 705, D 720, H 2030
Yes	Yes	Yes	Yes	Yes	Yes	Hood			3p/15A	W 750, D 750, H 1530
Yes	Yes	Yes	Yes	Yes	Yes	Hood	Yes	Yes	3p/15A	W 750, D 750, H 2020
Full stainless componentry	Drain pump	DET & RAI pumps	Assured rinse	Polish-free compatible	Hands-free autodrain	Insulation	Heat recovery	Certified HRU	Power	
Yes	Yes	Yes			Yes				1p/15A	W 860, D 660, H 845
Yes	Optional	Yes	Yes						3p/25A OR 3p/15A	W 905, D 760, H 1745
Yes	Optional	Yes	Yes				Yes	Yes	3p/25A OR 3p/15A	W 905, D 760, H 2010
Yes	Optional	Yes	Yes			Optional			3p/25A OR 3p/15A	W 680, D 780, H 1790
Yes	Optional	Yes	Yes			Optional	Yes	Yes	3p/25A OR 3p/15A	W 680, D 780, H 2065
Yes	Optional	Yes	Yes			Optional			3p/30A OR 3p/20A	W 1235, D 860, H 1790
Yes	Optional	Yes	Yes			Optional	Yes	Yes	3p/30A OR 3p/20A	W 1235, D 860, H 2065
Yes	Optional	Yes	Yes						3p/30A OR 3p/20A	W 1330, D 920, H 1735
Yes	Optional	Yes	Yes				Yes	Yes	3p/30A OR 3p/20A	W 1305, D 920, H 2010
Full stainless componentry	Drain pump	DET & RAI pumps	Assured rinse	Polish-free compatible	Hands-free autodrain	Insulation	Heat recovery	Certified HRU	Power	
Yes						Optional			3p/25A	W 1510, D 765, H 1445
Yes						Optional			3p/25A	W 1800, D 875, H 1445
Yes	Optional		Yes	Yes	Optional	Full	Yes	Yes	3p/35A	W 1760, D 815, H 1590
Yes						Optional			3p/28A	W 2110, D 765, H 1445
Yes	Optional		Yes	Yes	Optional	Full	Yes	Yes	3p/35A	W 2110, D 815, H 1590
Yes						Optional			3p/32A	W 2710, D 765, H 1445
Yes	Optional		Yes	Yes	Optional	Full	Yes	Yes	3p/35A	W 2710, D 815, H 1590


Australia

moffat.com.au

Moffat Pty Limited
Victoria/Tasmania
740 Springvale Road
Mulgrave, Victoria 3170
Telephone +61 3-9518 3888
Facsimile +61 3-9518 3833
vsales@moffat.com.au

New South Wales
Telephone +61 2-8833 4111
nswsales@moffat.com.au

South Australia
Telephone +61 3-9518 3888
vsales@moffat.com.au

Queensland / Northern Territory
Telephone +61 7-3630 8600
qldsales@moffat.com.au

Western Australia
Telephone +61 8-9413 2400
wasales@moffat.com.au

HERE FOR YOU

Come see for yourself.

With a wide-ranging network of dealer showrooms you'll always be able to experience the power and precision of the Cobra range up close and personal.

Here our skilled chefs and expert sales team can take you through all the functions and options, ensuring you've got every appropriate resource for assessing and choosing new equipment perfectly matched to your unique requirements.

Introductory sessions can be booked online.

moffat.com.au


ISO9001
Quality
Management
Standard

Designed and manufactured by


ISO9001

All Washtech products are designed and manufactured by Washtech using the internationally recognised ISO9001 quality management system, covering design, manufacture and final inspection, ensuring consistent high quality at all times.

In line with policy to continually develop and improve its products, Washtech Ltd reserves the right to change specifications and design without prior notice.

© Copyright Moffat Ltd
A.W.B.19.02

THERE FOR YOU

You can never plan for every contingency. But you can have the systems in place to make certain that any incident can quickly and expertly be resolved.

That's what we take pride in – the renowned Moffat full service back-up 24 hours a day, 7 days a week.

Our Technical Service Department provides experienced support to our team of trained service personnel in each branch.

Our strategically placed service providers also deliver backup to outlying areas, and a national toll-free number ensures you've got immediate support when and where you need it.

Freephone 1300 264 217


an Ali Group Company


The Spirit of Excellence