

SNS COLLEGE OF TECHNOLOGY


Coimbatore-35

An Autonomous Institution DEPARETIME NAT- OF a Meaced + ACMACALGC witENGINEERING Approved by AICTE, New Delhi & Affiliated to Anna University, Chennai

19MEE 304 - TOTAL QUALITY MANAGEMENT III YEAR - V SEM UNIT 2 - TOM PRINCIPLES

TOPIC - Supplier Partnership


Supplier Partnership

Supplier Partnership: A commitment over an extended time to work together to the mutual benefit of both parties, sharing relevant information and the risks and rewards of the relationship.


- An efficient SCM, built on strong partnerships will create high levels of people satisfaction and customer satisfaction.
- Ensuring the partnership processes for an organization is use of QMS Audits, reviews and action plans.

•Partnership are Planned and managed must be in line with overall policies and strategies \mathcal{N} and support the operation of the processes.

SUPPLIER PARTNERSHIP/19MEE304 - TQM/GOWTHAM M /MECH/ SNSCT

Principle's of Customer & Supplier Partnership by Dr Kaoru Ishikawa Customer & Supplier are fully Responsible for Control for Quality.

Customer & Supplier are Independent of each other.

Customer's must be given full Information about the raw material, semi finished products (or) services required.

Clear Contract regarding Quality, Quantity, Price, Delivery Modes, Etc.

SUPPLIER PARTNERSHIP/19MEE304 –TQM/GOWTHAM M /MECH/ SNSCT


SUPPLIER PARTNERSHIP/19MEE304 – TQM/GOWTHAM M / MECH/ SNSCT

Supplier Partnership

PARTNERING

Long Term Commitment Trust Shared Vision

SOURCING


SUPPLIER SELECTION BASED ON

Quality Philosophy of the Customer.

Stable Management.

High Technical Standards With Future.

Raw materials & Parts Meet Quality Std.


Delivery as per Schedule.


Effective Quality System.

Record of Customer Satisfaction Credibility in Industries.

SUPPLIER PARTNERSHIP/19MEE304 - TQM/GOWTHAM M /MECH/ SNSCT


1,0


Service. Internal Structure.

Customer Satisfaction.

Review Reports.

SUPPLIER PARTNERSHIP/19MEE304 - TQM/GOWTHAM M / MECH/ SNSCT

Potential Pitfalls of Partnership


Starting Early.

Poor Communication.

Impatience.

Mistrust.

Over dependency.

Time & Resources.

SUPPLIER PARTNERSHIP/19MEE304 – TQM/GOWTHAM M /MECH/ SNSCT


minn

SUPPLIER PARTNERSHIP/19MEE304 – TQM/GOWTHAM M / MECH/ SNSCT