
Receive repair 
request

Check on site 
to see whether 
it is guaranteed

 for repair

Decide whether
 it can be 

solved by repair
Yes

No

Find other 
solution

Find other 
solution

No Yes

Make repair plan 
& solution

Is it a serious 
problem?

Yes

Review solution

Give feedback and 
notice to 
reinspect

Investigate on site

Repair

Inspect and 
accept serious 

problem 
processing result

Up to standard

No

Repair

Receive repair 
feedback and 

record the 
processing

Receive feedback 
form & recheck

Analyze the 
problem and send 

dispatch list

Supervise and 
follow up serious 

problem 
processing

Give feedback and 
notice to 
reinspect

Up
 to 

standard

Require for 
repair

Below standard

End

End

After Sales Department - Repair Processing Flowchart

Customer
Logistic Front Desk 

Receptionist
Logistic Engineer After Sales Engineer

Responsible Unit 
Liaison

Below 
standard


