

Make Your Business Go Forward


Oferta biznesowa
Business offer

Dlaczego SUDHARA Why SUDHARA

Sudhara to translacja słowa kaizen (z języka japońskiego, ciągłe doskonalenie), zapisanego w kanji na język hindi, który brzmi: sudhāra i również oznacza ciągłe doskonalenie. Ponieważ ciągle doskonalimy swoje umiejętności i ciągle doskonalimy je będziemy.

Sudhara is the translation of the word kaizen (japanese language, continuous improvement), written in kanji to hindi, which is: sudhāra and also means continuous improvement. Due to the fact that we constantly improve our skills and we will constantly improve them.

Kai

改

Change

Zen

善

Good

Kim Jesteśmy Who are We

Jesteśmy doświadczonym zespołem ludzi z ogromną pasją do tego, co robimy, do naszej pracy. Obsługujemy Klientów, prowadzimy szkolenia, konsultacje, wspieramy Klientów i jednocześnie budujemy wierne i długotrwałe relacje.

We are an experienced team of people with passion for what we do, to our work. We provide services to our Customers, we provide trainings, consultations, support Customers and at the same time, we build true and long - lasting relationships.

Należymy do grupy Sudhara International Company Sp. z o.o. Jesteśmy członkiem różnych stowarzyszeń na świecie jak: SAE, AIAG, PIM. Pracujemy zgodnie z ISO 9001:2015.

We belong to the group of Sudhara International Company Ltd. We are a member of various associations worldwide, such as: SAE, AIAG, PIM. We work in accordance with ISO 9001:2015.


- AUDITORZY JEDNOSTEK CERTYFIKUJĄCYCH.
- AUDITORZY POSIADAJĄCY LICENCJĘ VDA-QMC.
- TRENERZY POSIADAJĄCY WIELOLETNIE DOŚWIADCZENIE W PRZEMYSŁE, WDROŻENIOWCY SYSTEMÓW JAKOŚCI, KONSULTANCI.
- The auditors of the certification bodies.
- The auditors holding the VDA - QMC license.
- The trainers with many years of experience in the industry, implementation specialists of the quality systems, consultants.

ZESPÓŁ TEAM

Dla nas liczy się tylko praktyka, dlatego współpracujemy tylko i wyłącznie z trenerami, którzy na co dzień pracują w dziale jakości, produkcji, logistyki, inżynieringu, infrastruktury i są bezpośrednimi dostawcami do OEM's - wysoko wykwalifikowanymi specjalistami, z wieloletnim doświadczeniem w branży, pracującymi z energią, zaangażowaniem i ogromnym profesjonalizmem.

Practise is our key point, so we work only with trainers, who work in the quality, production, logistics, engineering and infrastructure departments every day and are direct suppliers to OEM - highly qualified specialists with many years of experience in the industry, working with energy, commitment and professionalism.


SZKOLENIA TRAININGS

Prowadzimy szkolenia w formie otwartej oraz dedykowanej (zamkniętej) z następujących obszarów:

1. Szkolenia jakościowe zgodnie z wymaganiami norm:
 - System Zarządzania Jakością zgodnie z wymaganiami normy ISO 9001.
 - System Zarządzania Środowiskiem, zgodnie z wymaganiami normy ISO 14001.
 - System Zarządzania Bezpieczeństwem i Higieną Pracy, zgodnie z wymaganiami normy ISO 45001.
 - Wymagania dotyczące laboratoriów badawczych i wzorcujących zgodnie z wymaganiami normy ISO/IEC 17025.
 - System Zarządzania Energią zgodnie z wymaganiami normy ISO 50001.
 - System Zarządzania Bezpieczeństwem Łańcucha Dostaw zgodnie z wymaganiami normy ISO 28001.
 - Wytyczne dotyczące auditowania ISO 19011.
2. Szkolenia jakościowe dla branży motoryzacyjnej zgodnie z wymaganiami standardu IATF 16949, podręczników jakości AIAG, wymagań CSR OEM, VDA QMC oraz w oparciu o procesy specjalne CQI.
3. Szkolenia jakościowe dla przemysłu lotniczego zgodnie z wymaganiami norm AS 9100 - 9120, AS 13100, EASA PART, AQAP, bezpieczeństwa w lotnictwie, zarządzania konfiguracją i ryzykiem.
4. Szkolenia z zakresu procesów produkcyjnych i zakupowych.
5. Szkolenia z zakresu transportu i logistyki.

6. Szkolenia z zakresu utrzymania ruchu i kontroli jakości.
7. Szkolenia techniczne (tworzywa sztuczne, odlewnictwo, CAD).
8. Certyfikacja CCC dla wyrobów eksportowanych do Chin.
9. Szkolenia CQI (8, 9, 11, 12, 15, 17, 23, 27).
10. Szkolenia dla biznesu - HR.
11. Szkolenia dla inżynierów: DOE, MINITAB, GD&T i inne.
12. Szkolenia z zakresu zarządzania projektami: w przemyśle, w automotive, zwinne oraz w MS Project 2019.
13. Szkolenia MS OFFICE.
14. Zarządzanie ryzykiem ISO 31000 oraz ISO 31010.

We provide training in the open and dedicated (closed) forms with the following areas:

1. Quality training in accordance with the requirements of the standards:
 - Quality Management System in accordance with the requirements of ISO 9001 standard.
 - Environmental Management System in accordance with the requirements of ISO 14001 standard.
 - Occupational Health and Safety Management System in accordance with the requirements of ISO 45001 standard.
 - Requirements for testing and calibration laboratories in accordance with the requirements of ISO/IEC 17025 standard.
 - Energy Management System in accordance with the requirements of ISO 50001 standard.

- Security Management System for the Supply Chain in accordance with the requirements of ISO 28000 standard.
 - Guidelines for auditing management systems in accordance with the ISO 19011.
2. Quality training for the automotive industry in accordance with the requirements of the IATF 16949 standard, AIAG quality tools, CSR OEM's requirements, VDA trainings and on the basis of the special processes CQI.
 3. Quality training for the aviation in accordance with the requirements of AS/EN 9100 - 9120 standards, AS 13100, EASA PART, AQAP, Aviation safety, configuration management of ISO 10007 and risk management.

4. Manufacturing and purchasing processes training.
5. Transport and logistics processes training.
6. Training in the field of maintenance and quality control.
7. Technical training (plastics, casting, CAD).
8. CCC certification for products exported to China.
9. CQI training: 8, 9, 11, 12, 15, 17, 23, 27.
10. Training for business - HR.
11. Training for the engineers: DOE, MINITAB, GD&T, etc.
12. Training in the field of project management: in the industry, automotive, scrum/agile and MS PROJECT 2019.
13. Training of MS OFFICE.
14. Risk management of ISO 31000 and ISO 31010.


OUTSOURCING

Oferujemy outsourcing/interim management w następujących obszarach:

- Outsourcing HR.
- Quality tools outsourcing.
- Quality system outsourcing.
- Outsourcing w logistyce.
- Outsourcing w obszarze zarządzania kryzysowego/zarządzania zmianami w Organizacji.

We offer an outsourcing/interim management in the following areas:

- HR Outsourcing.
- Quality tools outsourcing.
- Quality system outsourcing.
- Outsourcing in logistics.
- Outsourcing in the range of crisis management/management of changes in the Organization.


DORADZTWO

- Wdrożenia systemów jakości: (ISO, IATF 16949, AS 9100-9120, AS 13100, AQAP, VDA).
- Audyty systemów jakości.
- Audyty u dostawców.
- Statystyczne sterowanie procesem – SPC.
- Analiza systemów pomiarowych – MSA.
- Analiza przyczyn i skutków niezgodności procesu – PFMEA.
- Analiza przyczyn i skutków niezgodności projektu/konstrukcji – DFMEA.
- Doradztwo HR.
- Tnij koszty energii – Zapytaj Głównego Energetyka.

AUDITY SYSTEMÓW WEDŁUG WYMAGAŃ GLOBALNYCH:

- Audit Systemu Zarządzania Jakością według ISO 9001.
- Audit Systemu Zarządzania Środowiskiem według ISO 14001.
- Audit Systemu Zarządzania Bezpieczeństwem i Higieną Pracy według ISO 45001.
- Audit Systemu Zarządzania Energią według ISO 50001
- Audit Systemu Zarządzania Jakością w przemyśle motoryzacyjnym według IATF 16949.
- Audit Systemu Zarządzania Jakością w Laboratorium Badawczym i Wzorcującym według ISO 17025.
- Audit Systemu Zarządzania Bezpieczeństwem Informacji według ISO/IEC 27001.
- Audit Systemu jakości według VDA 6.1.

AUDITY PROCESÓW WEDŁUG WYMAGAŃ GLOBALNYCH:


Audyty według wymagań VDA QMC

- Audit procesu według VDA 6.3.
- Audit czystości produkcyjnej VDA 19.1.
- Audit czystości wmontażu VDA 19.2.
- Audit charakterystyk bezpieczeństwa D/TLD.
- Audit wyrobu według VDA 6.5.


Audyty według wymagań IATF/AIAG

- CQI-8 Audit warstwowy procesu.
- CQI-9 Audit procesu obróbki cieplnej.
- CQI-11 Audit procesu galwanizacji.
- CQI-12 Audit procesu nanoszenia powłok lakierniczych.
- CQI-15 Audit procesu spawania.
- CQI-17 Audit procesu lutowania.
- CQI-23 Audit procesu przetwórstwa tworzyw sztucznych.
- CQI-27 Audit w procesie odlewnictwa.


Audyty według wymagań CSR OEM

- Audit procesu według CSR VW AG (VDA 6.3).
- Audit procesu według CSR GM.
- Audit procesu według CSR Stellantis Fiat (FCA Group).
- Audit procesu według CSR Stellantis PSA.
- Audit procesu według CSR Volvo.
- Audit procesu według CSR Daimler AG.
- Audit procesu według CSR BMW Group.
- Audit procesu według CSR Ford.

CONSULTING


AUDITS OF MANAGEMENT SYSTEMS ACCORDING TO THE GLOBAL REQUIREMENTS:

- Implementations of quality systems (ISO, IATF 16949, AS 9100-9120, AS 13100, AQAP, VDA).
- Audits of quality systems.
- Audits at suppliers.
- Statistical Process Control – SPC.
- Measurement Systems Analysis – MSA.
- Process Failure Mode and Effects Analysis – PFMEA.
- Design Failure Mode and Effects Analysis – DFMEA.
- HR consulting.
- Cut energy costs – Ask the chief power engineering.
- Audit of quality management system according to ISO 9001 standard.
- Audit of environmental management system according to ISO 140001 standard.
- Audit of occupational health and safety according to ISO 45001.
- Audit of energy system management according to ISO 50001.
- Audit of quality management system in the automotive industry according to IATF 16949 standard.
- Audit of quality management system in the laboratory according to ISO/IEC 17025 standard.
- Audit of information security system according to ISO/IEC 27001 standard.
- Audit of quality management system according to VDA 6.1 standard.


PROCESSES AUDITS ACCORDING TO THE GLOBAL REQUIREMENTS:

Audits in accordance with the requirements of the VDA - QMC standards

- Process audit according to the requirements of VDA 6.3 standard.
- Audit of the technical cleanliness in the production of VDA 19.1 standard.
- Audit of the technical cleanliness according in the assembly to the requirements of VDA 19.2 standard.
- Audit of the special characteristics of D/TLD.
- Audit of product according to the requirements of VDA 6.5 standard.

Audits in accordance with the requirements of the CSR OEM

- Process audit according to the CSR VW AG (VDA 6.3).
- Process audit according to the CSR GM.
- Process audit according to the CSR Stellantis Fiat (FCA Group).
- Process audit according to the CSR Stellantis PSA.
- Process audit according to the CSR Volvo.
- Process audit according to the CSR Daimler AG.
- Process audit according to the CSR BMW Group.
- Process audit according to the CSR Ford.

Audits in accordance with the requirements of the IATF/AIAG standards

- CQI-8 Layered process audit.
- CQI-9 Heat treat system assessment audit.
- CQI-11 Plating system assessment audit.
- CQI-12 Coating system assessment audit.
- CQI-15 Welding system assessment audit.
- CQI-17 Soldering system assessment audit.
- CQI-23 Molding system assessment audit.
- CQI-27 Casting system assessment audit.

OUTSOURCING HR


Doradztwo HR jest genialnym rozwiązaniem dla firm, w których nie funkcjonują wyodrębnione działy zarządzania zasobami ludzkimi, z różnych względów.

Każdy projekt opiera się na komunikacji z Klientem, dlatego:

- Krok pierwszy to zbadanie potrzeb kontrahenta.
- Krok drugi to działania bazujące na połączeniu doświadczenia, bieżących trendów jakie pojawiają się na rynku, które zmierzają do zrealizowania celu, jaki stawia Klient.
- Krok trzeci to stworzenie pożądanego przez Klienta konkretnych procesów, narzędzi i procedur.

Kluczową wartością we współpracy z zewnętrznym dostawcą usług HR jest możliwość korzystania z jego wiedzy i doświadczenia w zakresie nowoczesnych rozwiązań dla biznesu.

Przykładowe procesy, narzędzia i procedury ułatwiające rozwój personelu w ramach zarządzania kompetencjami w organizacji, których obsługę Państwu oferujemy:


- w zakres których wchodzi budowa następujących narzędzi:

- Analiza potrzeb szkoleniowych.
- Dobór firmy szkoleniowej.
- Zapytanie ofertowe do firmy szkoleniowej.
- Odprawa przed - szkoleniowa.
- Ocena szkolenia przez uczestnika.
- Ewaluacja dostawcy szkoleniowego.
- Plan wdrożeń poszkoleniowych.
- Badanie efektywności szkolenia.
- Matryca umiejętności Personelu.
- Siatka Szkoleń.

- Kwestionariusze Oceny Okresowej.
- Tabela rozwoju Pracowników.
- Mapa zarządzania kompetencjami.
- Audyt HR oraz kompleksowe opisanie procesów w wymaganych procedurach:
 - Procedura szkoleniowa.
 - Procedura Adaptacji.
 - Procedura Komunikacji.
 - Procedura Systemu Okresowej Oceny Pracowników.
 - Procedura Rozwoju Pracowników.

OUTSOURCING HR

HR is a brilliant solution for companies, which do not hold individual sections of human resources management, for various reasons.

Each project is based on communication with the Customer, therefore:

- The first step is to examine the needs of the Customer.
- The second step involves taking actions based on a combination of experience, current trends, which appear on the market, seeking to achieve the goal put by the Customer.
- The third step is to create specific processes, tools and procedures, desired by the Customer.

The examples of processes, tools and procedures to facilitate development of the staff within competences management in the organization, management of which is offered by us:


The key value in cooperation with external HR service provider is the possibility to use its knowledge and experience in the field of modern solutions for business.


- in the range, which includes building of the following tools:

- Analysis of training needs.
- Selection of the training company.
- Inquiry into the training company.
- Pre - training briefing.
- Assessment of the training by the participant.
- Evaluation of the training provider.
- Post - training implementations plan.
- Study of the training effectiveness.
- Staff skills matrix.
- Training grid.
- Periodic assessment forms.
- Staff development table.
- Map of competence management.
- HR audit

- and comprehensive description of the processes in the required procedures:

- Training procedure.
- Adaptation procedure.
- Communication procedure.
- Periodic staff assessment system procedure.
- Staff development procedure.

QUALITY TOOLS OUTSOURCING

W zakresie usługi oferujemy wsparcie ekspertów, oddelegowanych do dyspozycji Klienta na czas projektu/projektu.

Konsultant/expert w ramach codziennej pracy z Klientem/cyklicznych wizyt u Klienta/ pracy zdalnej realizuje zadania związane z wdrażaniem, koordynacją utrzymania, zarządzaniem i szkoleniem z zakresu narzędzi jakości, np.:

- Analiza przyczyn i skutków wad konstrukcji DFMEA - wydanie/przegląd/aktualizacja/szkolenie.
- Analiza procesów produkcji PFMEA - wydanie/przegląd/aktualizacja/szkolenie.
- Analiza problemów za pomocą Ishikawa, 5Why, QRQC, FTA.
- Nadzór nad procesem APQP dla nowo uruchamianego projektu.
- Nadzór nad procesem PPAP.
- Weryfikacja dokumentacji technicznej, rysunków, norm, specyfikacji dotyczących wyrobu, procesu.
- Analiza wymagań Klienta w zakresie specyficznych wymagań produkcyjno-jakościowo-logistycznych czy dotyczących zakładu i przeniesienie ich do dokumentacji produkcyjnej.
- Sprawdzenie kompletności i uzupełnienie dokumentacji PPAP od dostawców.

In terms of services, we offer support for experts appointed to be available for a Customer for the duration of the project.

A consultant/expert, in its daily work with a Customer/cyclical visits at a Customer/remote work, executes tasks related to implementation, coordination, management, maintenance and training of quality tools such as, e.g.:

- Analysis of the causes and effects of DFMEA structure - issue/review/update/training.
- Analysis of PFMEA production processes - issue/review/update/training.
- Analysis of problems using Ishikawa, 5Why, QRQC, FTA.
- Supervision over APQP process for a new project.
- Supervision over PPAP process.
- Verification of technical documentation, drawings, standards, specifications for a product, a process.
- Analysis of Customer's requirements in terms of specific requirements of production, logistic and quality and related to a plant as well as transferring them to the production documentation.
- Check of completeness and filling PPAP documentation from suppliers.

QUALITY SYSTEM OUTSOURCING

Oferujemy wsparcie jako Pełnomocnik ds. Systemu Zarządzania. Doradca w ramach wizyt w Państwie Klienta/pracy zdalnej zarządza wdrożonym systemem zarządzania, doskonali system zapewnienia jakości, organizuje i prowadzi audyty wewnętrzne, przegląd zarządzania itd.

Zapewnia również terminową realizację auditów wewnętrznych, koordynuje realizację działań poauditowych, realizuje całość zadań związanych z przygotowaniem organizacji do auditu kontrolnego lub re-certyfikującego. Doradca/expert odpowiada jako Przedstawiciel Klienta przed Jednostką Certyfikującą.

We offer support as Supervisor over the Management System. Adviser, within visits at your Customer/remote work, manages the implemented management system, improves the quality assurance system, organizes and conducts internal audits, management reviews, etc.

It also provides timely implementation of internal audits, coordinates implementation of post-audit activities, executes all tasks related to preparation of organization to audit or re-certification. Advisor/expert is responsible as a Representative of a Customer before the Certification Unit.


LOGISTYKA I ZARZĄDZANIE KRYZYSOWE

- Zarządzanie kryzysowe. Zarządzanie zmianą w sytuacjach narażenia na utratę stabilności przedsiębiorstwa. Poprawa stabilności w czasie bardzo intensywnego rozwoju firmy (we wszystkich jej obszarach).
- Zarządzanie w „trudnych czasach” lub w sytuacjach kiedy przez zaniechanie i brak zmian, nietrafione pomysły czy inwestycje doprowadziły do utraty przewagi rynkowej, płynności finansowej i oczekiwanej stabilności z uwzględnieniem planów rozwojowych przedsiębiorstwa.
- Zdefiniowanie i określenie potencjałów oszczędnościowych, centrów powstawania kosztów w obecnie istniejącym systemie zakupów, dystrybucji i sprzedaży, ustalenie porządku i priorytetów rozwoju sprawnie działającego systemu dystrybucji, w oparciu
- istniejące zasoby i rozwiązania.
- Doradztwo, przygotowanie firmy do wdrożenia systemów informatycznych i wdrożenie systemu dopasowanego do potrzeb klienta.
- Audyt logistyczny, ocena zakresu zmian i inwestycji wraz z przygotowaniem zasobów ludzkich do zmian jakie nastąpią w przedsiębiorstwie w trakcie transformacji i po jej zakończeniu.
- Szkolenie pracowników wszystkich działów tak by zbudować świadomość potrzeby zmian i pokazać zależności wszystkich procesów na całość przedsiębiorstwa i ich działów.

- Zbudowanie zintegrowanego systemu zarządzania przedsiębiorstwem wraz z przygotowaniem firmy do pełnej integracji informatycznej z głównymi dostawcami w ramach integracji systemów informatycznych; budowanie i wdrożenie systemu mobilnej sprzedaży; reorganizacja działu handlowego poprzez sprzedaż mobilną wpływającą na sprawne działanie magazynu w przygotowywaniu dostaw do klienta docelowego (w tym budowa magazynu wysokiego składu z wprowadzeniem systemu skanerowego w całym obrocie towarów, od wejścia poprzez alokację wewnątrz magazynową i wyjście).
- Crisis management. Change management in situations of exposure to the loss of stability of the company. Improved stability during a very intensive development of the company (in all its areas).
- Managing in “difficult times”, or in situations where because of the abandonment and lack of changes, wrong ideas or investments have led to the loss of market advantage, liquidity and the expected stability with the inclusion of the development plans of the company.

LOGISTICS AND CRISIS MANAGEMENT

- Defining and determining the potential savings, costs generation centers into an existing system of purchasing, distribution and sales, determination of the order and priorities for the development of an efficient distribution system, based on existing resources and solutions.
- Consulting, preparing the company for implementation of information systems and implementation of a system tailored to customer needs.
- Logistics audit, assessment of the extent of changes and investments together with the preparation of human resources to the changes that occur in a company during and after transformation. Training of employees of all departments in order to build awareness of the need for change and show the dependence of all processes on the whole company and its department.


- Building an integrated business management system, together with the preparation of the company for the full IT integration with the major suppliers within the information systems integration; building and implementation of mobile sales system; reorganization of the sales department through the mobile sales affecting the smooth operation of the warehouse in preparation of supplies for the target customer (including the construction of a high storage warehouse with the introduction of the scanner system in the entire turnover of goods, from the entrance through allocations within the storage and exit).

PROJECT MANAGEMENT

Process audit support

Doradca/auditor weryfikuje stabilność procesu Klienta. Auditor Sudhara Polska jest do Państwa dyspozycji oferując planowanie, przeprowadzanie audytów oraz wsparcie podczas wdrażania działań z tych audytów.

Oferujemy audyty zgodnie z normami IATF 16949, VDA 6.3, VDA 6.5, CQI-8, CQI-9, CQI-11, CQI-12, CQI-15, CQI-23, CQI-27, ISO 14001, ISO 9001, ISO 45001, ISO 50001, AS/EN 9100-9120.

VDA expert support

- Szkolenie.
- Auditowanie.
- Wsparcie/doradztwo.

AIAG CQI expert support

- Szkolenie.
- Auditowanie.
- Wsparcie/doradztwo.

Supplier development/supplier readiness

- Kwalifikowanie i zatwierdzanie nowych dostawców.
- Audytowanie, wsparcie dostawców podczas APQP.
- Rekwalifikację dostawców seryjnych.
- Audyty 2DP zgodnie z FormelQ.
- Audyty zgodnie z VDA 6.3.
- Nadzór nad dostawcami w fazie produkcji seryjnej.
- Rozwój dostawców krytycznych.
- Wyznaczanie celów oraz wymagań jakościowych dla dostawców.
- Sporządzanie przewodnika jakości dostawców (Supplier Quality Manual).
- Audyty samooceny oraz R&R dostawców.
- Wspomaganie inżynierów jakości dostawców.

Process audit support

Advisor/auditor verifies stability of a Customer's process. Auditor Sudhara Poland is available, offering planning, auditing and support during the implementation of the activities of these audits. We offer audits in accordance with the standards IATF 16949, VDA 6.3, VDA 6.5, CQI-8, CQI-9, CQI-11, CQI-12, CQI-15, CQI-23, CQI-27, ISO 14001, ISO 9001, ISO 45001, ISO 50001, AS/EN 9100-9120

VDA expert support

- Training.
- Auditing.
- Support/consulting.

AIAG CQI expert support

- Training.
- Auditing.
- Support/consulting.

Supplier development/supplier readiness

- Qualification and approval of new suppliers.
- Auditing, support of suppliers during APQP.
- Re-qualification of serial suppliers.
- 2DP audits in accordance with FormelQ.
- Audits in accordance with VDA 6.3.
- Supervision over suppliers in the serial production phase.
- Development of critical suppliers.
- Determination of purposes and quality requirements for suppliers.
- Development of Supplier Quality Manual.
- Self-assessment audits and R@R at suppliers.
- Support for quality engineers of suppliers.


Sudhara International Company Sp. z o.o
Park Naukowo-Technologiczny Euro-Centrum
ul. Ceglana 4, 40-514 Katowice

KRS: 0000702062
NIP: 6342911050
REGON: 368642667

Zadzwoń do Nas:
+48 32 724 35 86

Napisz do Nas:
info@sudharapolska.com

Odwiedź Nas:
www.sudharapolska.com

