[image: image1.png](/0| WEIL-McLAIN

Supplier Value Analysis Manual

Introduction

As part of Weil-McLain’s strategy to increase supplier involvement in product improvement, cost reduction and continuous improvement activities, Weil-McLain has implemented a Supplier Value Analysis program. This program is part of a long-term objective to improve and establish business relationships with suppliers built on trust and open sharing of information and ideas.

Purpose

The purpose of this manual is to inform suppliers about the Supplier Value Analysis program, encourage participation and clearly define the process for submittal and implementation of proposals.

Scope

The Supplier Value Analysis program applies to all Weil-McLain suppliers of production intended materials and services.

What is Value Analysis?

Value Analysis is the process of looking throughout the supply chain for opportunities to reduce cost, improve quality and eliminate waste in products and various processes. Participating in Value Analysis activities ultimately results in a more competitive priced and/or improved quality product for suppliers and Weil-McLain. Suppliers may submit an idea that reduces Weil-McLain’s purchase price cost or improves quality.

Benefits to Suppliers

Suppliers that participate in the Supplier Value Analysis program can expect:

· Preferred supplier status with Weil-McLain

· Involvement in new product design

· Process improvement

· Sharing of cost savings (% based on proposal savings)

· Improved quality

Suppliers showing a willingness and interest in the Supplier Value Analysis program through active participation will have increased opportunities for growth with Weil-McLain.

Types of Value Analysis proposals

Supplier VA proposals can be for component design changes, manufacturing or assembly process changes, and logistics for example. A proposal should not have negative effect on product quality.

Proposals can be submitted for components in the design and development phase as well as components already in mass production.

Following are examples of proposals:

· Change materials or specifications of materials

· Change dimensions or tolerances

· Part substitutions to standard or similar parts

· Reduce unnecessary test requirements

· New technology to reduce cost for process, improve yields, increase capacity or reduce cycle time

· Logistics improvement resulting in reduced freight costs

· Packaging improvements

· Manufacturing or assembly process improvements

· Improvements that affect part reliability

· Inventory management

•Acceptable Proposal Examples

How to submit Value Analysis Proposals?

Suppliers should submit their proposals to Weil-McLain Supplier Quality via email. A proposal submission should not relate to previous negotiated price reductions. An improvement of some sort must have occurred to be considered a Value Analysis proposal.

Suppliers should use the Weil-McLain Value Analysis submission form. A calculated cost reduction, quality improvement or waste element eliminated must be determined for each submission. Complete supporting data and documents should be included to support the improvement and cost reduction. Sample parts should be submitted as necessary as well as a preliminary implementation timeline.

Weil-McLain Supplier Quality will forward the submissions to the appropriate Weil-McLain personnel for review and feasibility analysis. Should the Supplier Value Analysis form be incomplete Supplier Quality will reject the submission and return it to the supplier.

Suppliers are encouraged to have a preliminary discussion with Weil-McLain Purchasing, Product Engineering or Supplier Quality to help assist in the evaluation of a proposal.

Evaluation of Proposals

Once proposals are received a team of individuals from appropriate Weil-McLain departments will review each proposal to determine feasibility. A Business Case analysis will be conducted to determine the overall impact and worthiness for implementation. The Weil-McLain Buyer will send the supplier result of the evaluation.

Supplier Expectations

To help ensure a successful proposal and implementation the following are critical expectations:

· Supplier top management support and commitment

· Designate team members from Engineering, Manufacturing, Purchasing, Quality, and Finance as necessary.

· Generate feasible proposals

· Develop required actions and implementation plans.

· Perform detailed technical and cost analysis

· Communicate frequently with appropriate Weil-McLain staff concerning proposals.

•

–Generate feasible proposals

–Develop required actions and implementation plan.

–Perform detailed technical and cost analysis.

Page 4 of 4

