

Growatt service advantages UK

1. Over 9 years of continuous support from Service Center / Call Center / Warehouse.

Warehouse address: Davies Turner Logistics, Phase 2 Warehouse,

Edison's Park, Crossway, Dartford, DA2 6QJ

Contact: Ross Martin Tel: 01322283919

2. Service team in the UK

WhatsApp: +86 18148584096 **Skype:** live:bcd2ce8c4695a9b0

2 Skilled technical support engineers providing remote support via Call Center, WhatsApp, Skype, etc.

Name	Contact & E-mail	Job responsibilities
Jacky Koo	+86 18148584096 /	Senior service manager: management, technical support,
	jianping.gu@growatt.com	product troubleshooting, product replacement & Aftersales
		compensation process
Ben	+44 07446 194505 /	Technical support technician: technical support, product
Humphreys	ben.h@growatt.com	troubleshooting, onsite field services

3. Online Service System platform http://oss.growatt.com/, for Distributor & Installer, allows you to eliminate 60%+ issues in office with coffee in hand.

Wifi-E, Wifi-S, or ShineLink monitoring device required; More than 60% general issues can be fixed online in 2 hours.

INOTE that 00% general issues can be fixed offine in 2 no

Online Smart Service Database Center

