

↗ DOMETIC

2 COOK 3

MODEL No: 203P1 & 203M1

2.75 kPa

MODEL: 203P1

MODEL: 203M1

USER INSTRUCTIONS

EN

CAUTION

Provide ample ventilation. This gas appliance consumes air (oxygen). Do not use this appliance in an unventilated space to avoid endangering your life. If still more gas appliances and/or occupants using gas are added to the space, additional ventilation must be provided.

IMPORTANT

Read these instructions carefully before use. Familiarise yourself with the appliance before fitting to a gas supply.
Keep these instructions for future reference.

1. Safety information

- This appliance complies with AS/NZS 2658.
- Gas appliances require ventilation for efficient performance and to ensure the safety of users and other persons in close proximity, do not use the appliance in an unventilated area. It is intended for outdoor use only.
- **WARNING: ACCESSIBLE PARTS MAY BE VERY HOT. KEEP YOUNG CHILDREN AWAY.**
- Read these instructions carefully before using the appliance.
- **FOR OUTDOOR USE ONLY!**

Assembly and use

- Do not use the appliance if it has damaged or worn seals.
- Do not use an appliance that is leaking, damaged or which does not operate properly.
- Always operate the appliance on a firm level surface.
- Ensure that the assembled product is stable and does not rock.
- This appliance is not suitable for installation or connection to a reticulated gas supply.
- This appliance must be kept away from flammable materials during use. Minimum safe distances are: Above the appliance 1.2m. At the rear and sides 600mm (See fig. 1).
- When using a pot, the minimum recommended pot size is 180mm and maximum recommended size is 250mm. The minimum recommended pot size, when using the coffee pot stand is 60mm.
- Do not use any cooking surface or pot that is larger than the recommended size. Our cooking surfaces have been specifically designed to allow gas combustion to escape and the closer of this space could affect the performance of this appliance.
- Do not modify this appliance.
- The unit is supplied with a convenient carry bag.

Hose

- The hose must be checked for wear or damage before every use and before connecting to the gas container.
- Do not use the appliance if it has a damaged or worn hose. Replace the hose.
- A 1.2m hose and regulator is supplied.

Gas Container

- Depending on the hose and regulator model you have purchased, this appliance can be used with (i) a Type 27 refillable 4.5-9kg ULPG cylinder certified to AS 2030, (ii) 80% Butane/20% Propane cartridge certified to EN417.

Caution :Please make sure that this appliance must be free off obstructing during use as this might cause fire.

- IT COULD BE HAZARDOUS TO ATTEMPT TO FIT OTHER TYPES OF GAS CARTRIDGES.
- This appliance shall only be used with an approved hose and regulator complying with AS/NZS 1869 and AS 4621.
- The hose and regulator used can connect to either a gas cylinder or a Dometic Dual Power Pak, which is a unit that connects to two EN417 threaded gas cartridges.
- Only to be used with a gas cylinder that does not exceed 500mm in height (not including the regulator) and 400mm in width.
- Ensure that the gas container is fitted or changed in a well-ventilated location, preferably outdoors, away from any sources of ignition such as naked flames, pilots, electric fires and away from other people.
- Keep gas containers away from heat and flame. Do not place on a stove or any other hot surface.
- Refillable containers are to be used only in the upright position so as to ensure proper fuel withdrawal. Failure to adhere to this may cause liquid discharge from the gas container resulting in a dangerous operating conditions.
- Do not try to remove the gas container whilst the appliance is in operation.
- The gas container must be disconnected from the appliance after use or when in storage.
- Not for use with a remote gas supply.

Light back

- In the event of light back (where the flame burns back and ignites inside the burner or venturi housing), immediately turn off the gas supply by firstly closing the control valve on the gas cylinder and then the appliance valve. After the flame is extinguished, remove the regulator and check the condition of the seal; replace the seal if in doubt. Re-light the appliance.
- Should the flame persistently light back, return the product to your authorized repair agent.

Leaks

- If there is a gas leak on your appliance (smell of gas), immediately turn off the gas supply by turning the control knob clockwise to the "OFF" position and take it into a flame free location where the gas leak may be detected and stopped. If you wish to check for gas leaks on your appliance, do it outside. Do not try to detect gas leaks using a flame; use soapy water.

How to check the appliance is connected to the gas supply in a sound fashion

- The correct way to is to smear the joint, i.e. where the gas container connects to the appliance, with soapy water. Turn the appliance control knob slightly anti-clockwise to turn the gas on. If bubbles form, then there is a gas leak. Immediately turn the gas off and disconnect the gas supply from the appliance. Check that all the connections are properly fitted. Check that the seal is in place and in good condition before connecting the gas supply. Re-check with soapy water after refitting the gas supply.
- If a gas leak persists, return the product to your local dealer for inspection/repair.

After use, turn the cylinder gas valve off, wait the flame to go out, then turn the control panel valve off.

Fig. 1

Fig. 1a

- ONLY USE IN WELL VENTILATED AREAS.
- CARBON MONOXIDE HAZARD - USING THIS APPLIANCE IN AN ENCLOSED SPACE MAY CAUSE DEATH. DO NOT USE IN CARAVANS, TENTS, MARINE CRAFT, CARS, MOBILE HOMES OR SIMILAR LOCATIONS.
- This appliance shall only be used in an above ground open air situation with natural ventilation, without stagnant areas, where gas leakage and products of combustion are rapidly by wind and natural convection.
- Any enclosure in which the appliance is used shall comply with one of the following:
 - An enclosure with walls on all sides, but with no overhead cover.
 - Within a partial enclosure that includes an overhead cover and no more than two walls.
 - Within a partial enclosure that includes an overhead cover and more than two walls, the following shall apply:
 - At least 25% of the total wall area is completely open.
 - 30% or more in total of the remaining wall side, back and front wall areas is open and unrestricted.
 - In the case of balconies, 20% or more of the total wall area shall remain open and unrestricted.

Country of use	AU
Appliance Categories	ULPG
Allowable gases and operating pressure	2.75kPa
Nominal usage	14.4Mj/hour
Gross nom. heat input	278g/h
Jet number	0.73
Gas supply sources (not supplied):	
a)	A refillable gas container not exceeding 9kg and complying with local regulation in force.
b)	CA 445/CA 500 or equivalent EN417 compliant disposable cartridge with Dometic Dual Power Pak.

2. Fitting and Changing the Gas Supply

Connecting the gas supply

- Before connecting the hose and regulator to the appliance, check that the appliance control knob is in the "OFF" position.
- Blow out any dust from the gas supply opening to prevent possible blockage of the jet.
- Fit an approved hose and regulator to the appliance (See Fig. 2).
- Only use the hose assembly as supplied with this appliance for connection to the gas supply - DO NOT USE ADAPTORS.
- Ensure that the gas supply (gas cylinder/gas cartridge) is fitted in a well-ventilated location away from any source of ignition, such as naked flames and away from other people.
- Avoid twisting the hose whilst connecting the regulator to the gas supply.
- Ensure that a complete gas seal has been made (check for the smell of gas around the connection joint). Do not check for leaks with a naked flame. Use warm soapy water only, applied to the joints and connections of the appliance. Any leakage will show up as bubbles around the leakage area. If you are in doubt, contact your nearest stockist.

Disconnecting and changing the gas supply

- After use, turn the appliance control knob to the "OFF" position and close the gas supply.
- When you need to replace your empty cylinder, make sure that the gas is closed at the cylinder valve.
- Do not smoke while changing the cylinder.
- Remove the regulator from the empty cylinder.
- Attach the regulator to the full cylinder, refer to the instructions above on how to connect the gas supply.
- Apply the same care and checking procedures as if fitting a new gas cylinder.

How to check if your gas cylinder is empty

- The easiest way to check if you are low on gas is by picking up your gas cylinder.
- If you think your gas cylinder is feeling a little lighter than you'd like, weighing the bottle is a great way to see how much gas is left. Most cylinders will have the empty weight stamped on either the neck or foot ring, and if the weight indicated on the stamp and the weight of your cylinder are the same, you're out of gas. You can then approximate the amount of gas you have left by the difference in weight.

Fig. 2

Fig. 3

3. Operating the Appliance

- When operating this appliance, please take care to ensure that all parts are in good working order and that you have checked for any gas leaks before lighting the appliance with every use.
- Items can simply be placed on top of each other.
- **PLEASE NOTE:** Please ensure all protective packaging and plastic are removed from the appliance before use.

Precautions to observe before lighting.

- Use this appliance only on a firm level surface.
- After prolonged storage, inspect the appliance for any insects and webs, which may affect gas flow.

Lighting the appliance using the piezo

- It is recommended to remove any cooking surfaces when trying to light the appliance. This way it will be easy to see the burner when it is lit.
- To light up the appliance using the piezo igniter, push and turn the control knob 90° in an anti-clockwise direction, then press the piezo button to ignite the gas (see Fig. 4). If the gas does not ignite on the first spark, turn the control knob back to its "OFF" position. Try again, by pushing and turning the control knob anti-clockwise and push the piezo button to ignite the gas. If the gas has not ignited in the first two to three seconds you should close the control valve by turning the control knob back to its "OFF" position.
- Wait approximately thirty seconds to let any accumulated gas within the burner escape. Repeat the above process if necessary until the flame ignites. The flame should normally light up within the first one to two seconds.

Lighting up using a BBQ lighter

- When starting cold, the appliance may be lit from the top prior to fitting the desired cooking surface. When lighting up a hot appliance, it is recommended that this be done by sticking a barbecue lighter through one of the vent holes underneath the burner, until it is in line with the burner (DO NOT place the BBQ lighter through the large hole directly underneath the burner). Ignite the BBQ lighter. Whilst the BBQ lighter is lit, push and turn the control knob anti-clockwise to light the burner.

General

- Once the appliance is lit, the flame intensity may be adjusted by turning the control knob anti-clockwise to reduce the flame or clockwise to increase the flame.
- When cooking food with a high fat content, flaring may occur if the selected heat setting is too high. Should this happen, turn the heat down until the flaring ceases.
- Do not move the appliance when in use. It is unsafe practice to move the appliance whilst lit and may cause flaring.
- After use, first close the control valve on the gas cylinder (where applicable). When the flame has extinguished, close the control valve on the appliance.

4. Component List

Product code: 203P1-20

Product code: 203P1-10

Product code: 203M1-20

Product code: 203M1-10

The following surfaces are not included and are sold separately. Check with your local stockist for availability.

Soft Soak 2 Cook
(Grid not included)

Paella Pan 30
(used for Paella/Frying)

5. GreenGrill Cooking Options

GreenGrill Cooking

Most of the cooking surfaces have our GreenGrill coating.

This ceramic coating is completely PFOA-free; it is made of organic materials and therefore contains no toxic substances.

GreenGrill guarantees healthier cooking!

PREPARATION & USE

- 'Seasoning': before using the cooking surface for the first time, you can season it to give the cooking surface a thin protective layer that prevents food from sticking. It is not required but we do recommend it. It's very easy: lightly rub cooking oil on the surface and then place over medium heat for 2 - 3 minutes. When it cools, wash the cooking surface with soapy water before use and grease it lightly with some oil (cooking oil of your choice, e.g. sunflower oil).
It's ready to go!
- Note: GreenGrill coating conducts heat better than products with a regular (PTFE) non-stick coating. We therefore recommend using only 75% of the power of what you are used to.
- Never leave the cooking surface on the heat source without oil. Apply a thin layer of oil with a kitchen paper towel or a brush before placing the cooking surface on the heat source. Make sure you have oiled all parts, so with e.g. a BBQ grid include the raised edges as well.
- We recommend frying in sunflower oil or Rapeseed Oil because of the high burning point. Olive oil can have a relatively low burning point, which can cause the ingredients to stick to the pan or burn. We therefore do not recommend using olive oil.
Tip: bring meat or fish to room temperature before frying. This will prevent sticking to the cooking surface.
- **Always** use silicone and/or wooden utensils so that the GreenGrill coating is not damaged. **Never** use metal utensils as this can damage the coating.

CLEANING

- Let the cooking surface cool down before cleaning. Extreme temperature changes can cause deformation of the cooking surface.
- The GreenGrill coating is 'Easy Clean'. Warm soapy water with a soft sponge is sufficient for cleaning the cooking surfaces with GreenGrill coating. Avoid scouring pads or steel wool.
- If the cooking surface has food particles remaining from a previous use they can adhere to the coating, which can lead to brown spots. In these places, ingredients can stick to the cooking surface because the coating is no longer reached. Make sure that these spots are properly removed before use.
- For stubborn stains or residues, you can try soaking overnight in hot soapy water or use the 'vinegar method' for the paella pan or chef pan: pour a layer of vinegar into the pan and heat the pan slightly. The vinegar does not have to boil and should certainly not evaporate completely. Pour the vinegar out of the pan, clean the pan with soapy water and the pan is as good as new.
Note: heating vinegar can give off an unpleasant smell.
- Dry with a soft cloth and you're done!

MAINTENANCE

- We recommend to add a little oil to the cooking surface after cleaning and spread it with kitchen paper. The oil seals the surface from the outside air and moisture. It also ensures that the food does not burn into the surface.
- Place the cooking surface in a plastic bag before you put it into its storage bag so you are ensured the storage bag remains clean and oil free.
- The storage bag prevents damage to the GreenGrill coating and your product.

Cooking Options

- These are the available cooking options.

Grilling: This cooking option is ideal for fat-free grilling of chicken, sausages, chops, kebabs, fish or vegetables. For this type of cooking, use the grill plate.

Caution: Please note that when cooking fatty meats some fat will splatter onto the unit which may cause flare-ups. Please use caution when handling such meats. The cooking temperatures are easily adjusted to suit your own requirements by turning the control knob to regulate the degree of heat.

Frying: This option is ideal for stir-fries, fish, breakfast, pancakes, prawns, paella and vegetables. For this type of cooking, use the flat grill. Please note that being a shallow pan, it is not suitable for deep-frying. The easy clean surface encourages the minimum use of fat for healthy cooking.

Boiling: For this type of cooking, place the pot stand in its locator grooves ensuring that it is properly seated. Place a suitable pot (not less than 150mm diameter and not more than 300mm diameter). One liter of water will boil in approximately 6 minutes depending on the conditions, size of pot used, etc.

Note: When using small sized pots do not attempt to use pots with plastic handles as these can get extremely hot.

Paella: This cooking option is ideal for preparing paellas, risottos, pasta dishes, traditional breakfasts etc. The Paella Pan 30 is made from a high quality pressed aluminium which allows for excellent heat distribution and retention.

6. Cleaning

- Allow the appliance to cool down before you clean it.
- Use a damp cloth wrung out in a solution of soapy water to clean exterior surfaces.
- The grill plate is coated with a tough durable ceramic non-stick coating that has been used with great success on some of the best cookware in the world. Never the less, taking care of it can help you to enjoy extra years of healthy, easy, non-stick cooking.
- Whilst the ceramic non-stick coating is very durable, it can easily be damaged by the use of metal cooking utensils. It is therefore recommended that only plastic or wooden utensils be used when cooking.
- Always allow the grill/flat plate to cool before immersing it in water.
- Make sure that no water gets onto the burners or pilot/light area. Wipe the appliance completely dry before use.
- Do not use abrasive cleaners as they may damage the surfaces.
- Clean the appliance after each use. After cleaning recondition the cooking surface with a light wipe of oil.
- Do not use any high-pressure steam equipment or a water jet to clean the appliance.
- Note: For stubborn stains, oven cleaner may be used.

7. Storage

- Always allow the unit to cool down and be cleaned before storing.
- Turn off the gas supply to the appliance, disconnect and remove the gas supply from the appliance.
- Never store an appliance with the gas supply connected, this is an unsafe practice.
- Store the appliance and gas supply in a well-ventilated area away from combustible material. Storage of cylinders should preferably be outdoors and must NOT be in a basement.

8. Maintenance & troubleshooting

Maintenance

- If you clean and maintain your appliance on a regular basis, the life of your appliance will extend and the possibility of problems will decrease.
- We recommend the service of your appliance to be every twelve (12) months by a service agent to ensure continued efficient operation.
- This appliance must only be serviced by an authorized person.
- Check your gas hose and connections regularly for any signs of leaks and every time the gas cylinder is re-filled or fitted to the appliance with every use.

Troubleshooting

In the case of a spattering flame or jet blockage:

- Clean your burner ports in case of an over spill.
- We recommend to clean or replace the jets every six (6) months to ensure continued efficient operation of your appliance.
- Should the appliance operate abnormally after storage and all checks have not isolated the problem, the jet may be blocked. A blocked jet would be indicated by a weaker yellowish flame or no flame at all in extreme cases. Under these circumstances it will be necessary to remove and check and thoroughly clean out any foreign matter which may have gathered in the appliance.
- This may be done by removing the jet using standard tools and blow any dirt from the jet, alternatively, you may purchase new jets from your local store. Do not attempt to clean the jet mechanically.

Replacing a Blocked Jet:

- Your appliance is fitted with a specific size jet to regulate the correct amount of gas.
- Should the hole in the jet become blocked, this may result in a small flame or no flame at all. Do not attempt to clean the jet with a pin or other such device as this may damage the orifice, which could make the appliance unsafe.
- **To replace the jet:** Remove any cooking surfaces, close the lid and turn the appliance upside down. Gently unscrew the bottom panel by removing the screws (Fig. 5)(Only for 203P1 models). Unscrew the screw for the affected burner(s) (Fig. 6), carefully loosen and drop the burner as illustrated, to expose the jet. Note that the burner is connected to the piezo cable, after replacing the jet and reassembling, check that this cable is still connected. The jet can now be seen on the valve, remove the jet using a suitable spanner (Fig. 7). Do not use pliers on the jet as this may damage the jet, making it unusable or impossible to remove. Screw the new jet into the valve. Do not over-tighten as this may damage the jet.
- Reverse the above procedure to re-assemble the unit.

Replacing the Hose:

- The fitting of a hose is described in Section 2.

Model 203P1 only

Fig. 5

Fig. 6

Fig. 7

10. Dometic Warranty & Service

Dometic Australia Pty Ltd ABN 62086366305

As the purchaser of a new Dometic product you are entitled to full warranty cover under the conditions herein.

TO REGISTER YOUR WARRANTY

Please complete and return this form together with a copy of your receipt within 60 days of purchase to:

Please note: If you choose not to register this warranty, you must keep a copy of your receipt to ensure you will receive warranty service should it be needed.

Dometic Australia Pty Ltd

PO Box 2495
BURLINGHAM BC QLD 4220

Dometic New Zealand Limited

PO Box 12011
PENROSE, AUCKLAND 1642

On receipt of these documents your details will be entered into our customer data base. This will make it easier for you in the unlikely event that you require a warranty repair anywhere in our network of service agents across the country. If you need assistance filling out this form or making a claim under this warranty please call us on 1800 21 21 21 (Aus) or 09 622 1490 (NZ)

Name: _____ Signature: _____

Address: _____

State: _____ Postcode: _____

Tel: (home) _____ (mobile) _____

Email: _____

Model purchased: _____

Serial number: _____

Date of purchase: _____

Retailer's name: _____

Retailer's address: _____

WARRANTY PERIOD DEPENDS ON PRODUCT:

WARRANTY PERIOD	PRODUCTS COVERED	WARRANTY DESCRIPTION
2 year	• 2 Cook 3 Pro	Full warranty covering all manufacturing defects for 2 year from date of purchase

DOMETIC WARRANTY

If the product does not work as it should, please contact the manufacturer's branch in your country (see back page).

For repair and warranty processing, please include the following documents when you send in the device:

- A copy of the receipt with purchasing date
- A reason for the claim or description of the fault

HOW TO SUBMIT A WARRANTY CLAIM

Please call Dometic on 1800 21 21 21 (Aus)

THE WARRANTY DOES NOT COVER

To avoid doubt, your Dometic Warranty does not protect against the following:

1. Any damage caused as a result of misuse or environmental impacts.
2. Any damage from improper preparation before first use, such as weathering your product.
3. Faulty installation or modification made during installation or set up of the product.
4. Cosmetic blemishes or fading that do not affect the operation of the product and could be considered normal wear and tear – or caused by external or environmental influences.
5. Accidental or malicious damage by misuse, negligence or faults caused by a failure to provide routine maintenance.
6. Faults that have resulted from normal wear and tear, including punctures, tearing, rusting or corrosion.
7. Accessories such as pegs and guy ropes.
8. Repairs carried out by repair agents that are not authorised by Dometic.
9. Products used commercially, or on a permanent site are not covered by the full warranty due to Commercial or permanent static use.
10. Negligence, accidental or deliberate misuse, or alterations to the product not approved by Dometic.
11. Any loss or damage caused by a failure to follow the manufacturer's instructions for usage, installation, operation or maintenance.
12. Damage/failure to operate caused as a result of improper installation or infestations of vermin, pests or insects.
13. Perceived faults where the product is operating within the normal range of Dometic performance specifications and these performance specifications were made known to you prior to purchase.

Note: removing screws or otherwise opening the outer case will void the warranty

AUSTRALIA ONLY

Our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure. The benefits provided to you as the consumer by this warranty are in addition to other rights and remedies available to you under the law.

NEW ZEALAND ONLY

This warranty policy is subject to the conditions and guarantees which are mandatory as implied by the Consumer Guarantees Act 1993 (NZ).

AUSTRALIA**Dometic Australia Pty. Ltd.**

3B McLaren Drive,
Clayton South, VIC 3169, Australia
☎ 1800 212121 · 📠 +61 7 55076001
sales@dometic.com

AUSTRIA**Dometic Austria GmbH**

Neudorferstraße 108
A-2353 Güntramsdorf
☎ +43 2236 908070
📠 +43 2236 90807060
Mail: info@dometic.at

BENELUX**Dometic Branch Office Belgium**

Zincstraat 3
B-1500 Halle
☎ +32 2 3598040
📠 +32 2 3598050
Mail: info@dometic.be

BRAZIL**Dometic DO Brasil LTDA**

Avenida Paulista 1754, conj. 111
SP 01310-920 Sao Paulo
☎ +55 11 3251 3352
📠 +55 11 3251 3362
Mail: info@dometic.com.br

DENMARK**Dometic Denmark A/S**

Nordensvej 15, Taulov
DK-7000 Fredericia
☎ +45 75585966
📠 +45 75586307
Mail: info@dometic.dk

FINLAND**Dometic Finland OY**

Mestarintie 4
FIN-01730 Vantaa
☎ +358 20 7413220
📠 +358 9 7593700
Mail: info@dometic.fi

FRANCE**Dometic SAS**

ZA du Pré de la Dame Jeanne
B.P. 5
F-60128 Plailly
☎ +33 3 44633525
📠 +33 3 44633518
Mail : vehiculesdeloisirs@dometic.fr

GERMANY**Dometic WAECO International GmbH**

Hollefeldstraße 63 · D-48282 Emsdetten
☎ +49 (0) 2572 879-195
📠 +49 (0) 2572 879-322
Mail: info@dometic-waeco.de

HONG KONG**Dometic Group Asia Pacific**

Suites 2207-11 - 22/F · Tower 1
The Gateway · 25 Canton Road,
Tsim Sha Tsui · Kowloon
☎ +852 2 4611386
📠 +852 2 4665553
Mail: info@waeco.com.hk

HUNGARY**Dometic Zrt. Sales Office**

Kerekgyártó u. 5.
H-1147 Budapest
☎ +36 1 468 4400
📠 +36 1 468 4401
Mail: budapest@dometic.hu

ITALY**Dometic Italy S.r.l.**

Via Virgilio, 3
I-47122 Forlì (FC)
☎ +39 0543 754901
📠 +39 0543 754983
Mail: vendite@dometic.it

JAPAN**Dometic KK**

Maekawa-Shibaura, Bldg. 2
2-13-9 Shibaura Minato-ku
Tokyo 108-0023
☎ +81 3 5445 3333
📠 +81 3 5445 3339
Mail: info@dometic.jp

MEXICO**Dometic Mx, S. de R. L. de C. V.**

Circuito Médicos No. 6 Local 1
Colonia Ciudad Satélite
CP 53100 Naucalpan de Juárez
Estado de México
☎ +52 55 5374 4108
📠 +52 55 5393 4683
Mail: info@dometic.com.mx

NETHERLANDS**Dometic Benelux B.V.**

Ecustraat 3
NL-4879 NP Etten-Leur
☎ +31 76 5029000
📠 +31 76 5029019
Mail: info@dometic.nl

NEW ZEALAND**Dometic New Zealand Ltd.**

P O Box 12011
1642 Penrose, Auckland
☎ +64 9 622 1490
📠 +64 9 622 1573
Mail: customerservices@dometic.co.nz

NORWAY**Dometic Norway AS**

Østerøyveien 46
N-3232 Sandefjord
☎ +47 33428450
📠 +47 33428459
Mail: firmapost@dometic.no

POLAND**Dometic Poland Sp. z o.o.**

Ul. Puławska 435A
PL-02-801 Warszawa
☎ +48 22 414 3200
📠 +48 22 414 3201
Mail: info@dometic.pl

PORTUGAL**Dometic Spain, S.L.**

Branch Office em Portugal
Rot. de São Gonçalo nº 1 – Esc. 12
2775-399 Carcavelos
☎ +351 219 244 173
📠 +351 219 243 206
Mail: info@dometic.pt

RUSSIA**Dometic RUS LLC**

Komsomolskaya square 6-1
RU-107140 Moscow
☎ +7 495 780 79 39
📠 +7 495 916 56 53
Mail: info@dometic.ru

SINGAPORE**Dometic Pte Ltd**

18 Boon Lay Way 06-140 Trade Hub 21
Singapore 609966
☎ +65 6795 3177
📠 +65 6862 6620
Mail: dometic@dometic.com.sg

SLOVAKIA**Dometic Slovakia s.r.o. Sales Office Bratislava**

Nádražná 34/A
900 28 Ivánka pri Dunaji
☎ / 📠 +421 2 45 529 680
Mail: bratislava@dometic.com

SOUTH AFRICA**Dometic (Pty) Ltd.**

Regional Office
South Africa & Sub-Saharan Africa
2 Avalon Road
West Lake View Ext 11
Modderfontein 1645
Johannesburg
☎ +27 11 4504978
📠 +27 11 4504976
Mail: info@dometic.co.za

SPAIN**Dometic Spain S.L.**

Avda. Sierra del Guadarrama, 16
E-28691 Villanueva de la Cañada
Madrid
☎ +34 902 111 042
📠 +34 900 100 245
Mail: info@dometic.es

SWEDEN**Dometic Scandinavia AB**

Gustaf Melins gata 7
S-42131 Västra Frölunda
☎ +46 31 7341100
📠 +46 31 7341101
Mail: info@dometicgroup.se

SWITZERLAND**Dometic Switzerland AG**

Riedackerstrasse 7a
CH-8153 Rümlang
☎ +41 44 8187171
📠 +41 44 8187191
Mail: info@dometic.ch

UNITED ARAB EMIRATES**Dometic Middle East FZCO**

P. O. Box 17860
S-D 6, Jebel Ali Freezone
Dubai
☎ +971 4 883 3858
📠 +971 4 883 3868
Mail: info@dometic.ae

UNITED KINGDOM**Dometic UK Ltd.****Dometic House, The Brewery**

Blandford St. Mary
Dorset DT11 9LS
☎ +44 344 626 0133
📠 +44 344 626 0143
Mail: customerservices@dometic.co.uk

USA**Dometic RV Division**

1120 North Main Street
Elkhart, IN 46515
☎ +1 574-264-2131