

COURSE OVERVIEW

Procurement is recognized as one of the most important functions in commerce and industry. Procurement function supports companies in managing costs by finding the optimum mix of suppliers to provide goods and services at best prices and quality in line with its priorities and requirement. Besides lowering costs and improved quality purchasing also help in securing supply, reducing risks, gaining added value and introducing efficiency and innovations.

WHO SHOULD ATTEND

- Buyers in service and manufacturing or office purchasing agents
- Purchasing executives and managers
- Logistics Executives and supervisors
- Manufacturing Industries Executives and supervisors
- Stock or inventory controllers
- All those involved in logistics work


BEST PRACTICES IN PROCUREMENT MANAGEMENT

OBJECTIVES

- To enable the participants to know the basic principles of procurement
- Enable participants to identify the various types of procurement methods
- Become a more efficient and productive buyer
- Save money through better procurement techniques
- Improve the services provided by your suppliers through more effective negotiations and planning
- Understand ethical/legal aspects and the liabilities of procurement within the law
- Find out how to select and qualify suppliers

SBL CLAIMABLE


COMFORI
Connecting Business with Intelligence

If you have any enquiries,
please contact +60 (3) 56213630 or
email: info@comfori.com