Effectiveness of Quality of Service towards Commitment of Suppliers with Reference to SME's in Automobile Industry

Rangaraju K¹, V. R. Nedunchezhian², & P. K. Suresh Kumar³

¹Research Scholar, College of Management & Commerce, Srinivas University, Mangalore – 575 001, India.

E-mail: rajlakmi6@gmail.com

² Professor and Head, Center Head Finance, KCT Business School, Coimbatore-641049, India.

E-mail: dirvrn@yahoo.co.in

³Research Professor, College of Management and Commerce, Srinivas University, Mangalore – 575 001, India.

E-mail: cdrsuresh@yahoo.co.in

Area/Section: Business Management. **Type of the Paper:** Empirical Research.

Type of Review: Peer Reviewed as per |C|O|P|E| guidance.

Indexed in: OpenAIRE.

DOI: http://doi.org/10.5281/zenodo.4112314

Google Scholar Citation: IJMTS.

How to Cite this Paper:

Rangaraju K, Nedunchezhian, V. R. & Suresh Kumar, P. K. (2020). Effectiveness of Quality of Service towards Commitment of Suppliers with Reference to SME's in Automobile Industry. *International Journal of Management, Technology, and Social Sciences (IJMTS)*, 5(2), 216-232. DOI: http://doi.org/10.5281/zenodo.4112314

International Journal of Management, Technology, and Social Sciences (IJMTS)

A Refereed International Journal of Srinivas University, India.

© With Author.

This work is licensed under a Creative Commons Attribution-Non-Commercial 4.0 International License subject to proper citation to the publication source of the work.

Disclaimer: The scholarly papers as reviewed and published by the Srinivas Publications (S.P.), India are the views and opinions of their respective authors and are not the views or opinions of the SP. The SP disclaims of any harm or loss caused due to the published content to any party.

Effectiveness of Quality of Service towards Commitment of Suppliers with Reference to SME's in Automobile Industry

Rangaraju K¹, V. R. Nedunchezhian², & P. K. Suresh Kumar³

¹Research Scholar, College of Management & Commerce, Srinivas University, Mangalore – 575 001, India.

E-mail: rajlakmi6@gmail.com

² Professor and Head, Center Head Finance, KCT Business School, Coimbatore-641049, India.

E-mail: dirvrn@yahoo.co.in

³Research Professor, College of Management and Commerce, Srinivas University, Mangalore – 575 001, India.

E-mail: cdrsuresh@yahoo.co.in

ABSTACT

Service quality is a focused evaluation that reflects the vendor's perception of specific dimensions of service. Though there is a problem with the automobile industry Covid-19 pandemic the sector may grow further in near future. The main objective is to examine the essential dimensions of service quality i.e. RATER- Reliability, assurance, tangibles, empathy and responsiveness of SME's in the automobile industry and its effect on vendor's satisfaction and to find out the perception of suppliers towards supply chain with the companies. For this, a sample of 50 was collected from the respondents were percentage analysis, Descriptive statistics, Multiple regression, Kruskal Wallis test, and one-way ANOVA were used as tools to analyse the data. The conclusion is that dimensional factors level of acceptance towards sourcing products from a limited number of suppliers, level of acceptance towards establishing clear criteria, and level of acceptance towards Suppliers collaborating with suppliers in materials are taken for decision making process of the study. It also reveals that while taking a decision on these dimensions the factor frequency of making supply should be taken for decision making process of the study.

Keywords: Service quality, Automobile industry, Supplier commitment.

1. INTRODUCTION TO THE CONCEPT OF STUDY:

In today's finicky market, customers will settle for nothing less. The client is at a recognized relatively belatedly he will be the ruler. Typically, the customer's range of one particular enterprise above an additional since his or her main loan provider is dependent upon concerns associated with program top quality instead of some other matter. High quality regarding assistance is really an extensive expression which is used in the customer support assessments as well as in scientific assessments. In the apps, the standard of the provider must choose computing the particular occurrence involving problems in just a method of which lead to typically the design associated with problems for the user. The purpose of virtually any high quality associated with company assessment is to reduce the particular relative incidence regarding transmitting concerns plus the mistake costs which could end result. Thus, the study is to find the impact of the quality of service provided by the SME's in the automobile industry towards preference and contact maintained by large scale companies in the automobile industry with their current suppliers.

Chart 1: Conceptual framework

Reliability:

This dimension can be proven to contain the best effect relating to consumer knowledge regarding high quality. It's the capacity to execute the particular offers program dependably together with precisely. Typically, the consistency sizing, which will assure well-timed shipping and delivery, again and again, assists the service agency to satisfy the consumer expected values completely on the least expensive amount of service plan expectancy.

Responsiveness:

It does not take readiness for the support firm's staff members to assist consumers and supply them with a quick product. The shoppers might have worries, unique tickets, issues, and so forth Actually every single client could have troubles associated with her or his individual. As the front-end worker might have been taught or even outfitted to supply standard solutions, the purchasers wish these to rise above this kind of limitation. Is it doesn't motivation to assist the client or perhaps motivation to be that will additional yardage which is responsiveness. The 2nd facet of responsiveness is going to be a quick reaction to a client to make certain. Whenever reaction is going to be postponed buyers normally manages to lose fascination.

Assurance:

This thought as the power from the firms to be able to motivate put your confidence in addition to self-confidence within the company shipping. That identifies information and even due to the particular system firm's workers and the capability to really encourage put their trust in plus self-assurance inside the consumer in the direction of the firms. This particular dimension is recognized as important just for products that will require risky since the buyer is probably not in a position to examine the many questions mixed up in the method simply by all of them. Whenever potential customers listen to these people regarding the organizations and your reasonable shipping and delivery, they will experience given the assurance together to create a better outlook for the corporations.

Empathy:

This appertains to the consumer personalized consideration the particular system company offers every client. Whenever a provider places themselves within the shoes and boots of the clients, he might view the customer's perspective much better. The moment consumers believe that the particular service provider is definitely producing the greatest work to determine their own standpoint, it might be good enough for some.

Tangibles:

This describes bodily services, accessories, and look of the system firm's workers. The responsibility belonging to the concrete and even actual physical proof of something is without a doubt multipurpose. Tangibles give you the client evidence of the standard of assistance.

2. STATEMENT OF THE PROBLEM:

SME's in the automobile industry plays a key role in the development of automobile companies across the country. Though the companies have limited employees they try to satisfy the need of automobile companies in a faster and effective way. Sometimes there may be a lag towards satisfying the vendor needs and all those activities are governed by employees working in large scale companies as they do have good connectivity with their vendors. Hence the study is conducted based on the following problems,

- Whether the companies who outsource their job orders to SME's are satisfied based on the service quality provided by SME's?
- What is the perception of employees who work in large scale automobile companies towards the quality of service provided by suppliers?
- Do service quality provided by the suppliers have an impact on the affective commitment of suppliers?

3. OBJECTIVES OF THE STUDY:

- To examine the essential dimensions of service quality and its impact towards i.e. RATER-Reliability, assurance, tangibles, empathy and responsiveness of SME's in the automobile industry and its effect on customer satisfaction.
- To analyse the level of perception of the employees towards the quality of suppliers.
- To find out the impact of the quality of service towards the affective commitment of suppliers.

4. SCOPE OF STUDY:

The scope of this research is to identify the service quality of SME's in the automobile industry. The study will help the SME's in the automobile industry to know about the quality of service provided to their vendor companies to rectify their errors in the future period of time.

5. REVIEW OF LITERATURE:

Automobile industry is one of the most important industry which creates plenty of job opportunities and plays a major role towards contributing to GDP. As the competition is getting increased every day the quality of service provided to the customers is considered as a key factor towards the industry and for the same, the companies are outsourcing their job work SME's across the country were the SME's has to satisfy the requirements of large scale companies so that they can satisfy their clients requirement and the same has been taken as a concept towards the study. To analyse the concepts of the study the following reviews have been taken into consideration.

Table 1: Reviews related to the concept

Research Area	Research focus	Reference	
Automobile industry	Service quality	Baidoo, F et al. (2015). [1]	
SME in automobile	Maintenance & repair service	Baidoo, F. et al. (2017). [2]	
industry			
B2B technology	Quality of service based on customer	Bruce C.Y. Lee et al. (2019).	
	satisfaction	[3]	
Passenger bike	Preference towards brand	C Dharmaraj et al. (2009).	
		[4]	
Conceptual reviews with	Knowledge management of SME's	Cerchione, R et al. (2016).	
SME		[5]	
Conceptual reviews on Continuous Improvement performance		Ebrahimi, M et al. (2013).	
operation management		[6]	
Service sector Comparison between quality of service		G.S. Sureshchandar et al	
	and satisfaction of customers	(2002) [7]	
Indian SME's	Service quality based on employee	Gandhi, S. K et.al., (2017)	
	effectiveness	[8]	

Indian Small-Scale	Employee service quality	Gandhi, S et.al., (2018) [9]	
industry			
Global market	Perceived service quality	James Agarwal et.al., (2010)	
segmentation		[10]	
Automobile industry	Effectiveness of TQM	Kalra, N et.al., (2013) [11]	
Thai retail stores	Vision effects	Kantabutra Sooksan (2008)	
		[12]	
SME	Service fusion	Kowalkowski, C et.al.,	
		(2013) [13]	
Auto component with	Influence of Technology innovation on	Krishnaswamy, K. N et.al.,	
SME in Bangalore	growth	(2014) [14]	
Retail stores	Efficiency based on benchmarking	Mishra Kumar Rohit (2014)	
	schemes		
SME	Role of satisfaction, quality of service	Rajic, T C et.al., (2016) [16]	
	and trust		
SME in Iran	Determinants of TQM and quality of	Ramezani, H et.al., (2013	
	service	[17]	
Quality of service	Service quality in B2B	Spiros Gounaris (2005) [18]	
SME	Retail mix and quality of service	Subroto Budiarto et.al.,	
	influence towards satisfaction	(2008) [19]	
SME automobile industry	SMEs and Entrepreneurship	Tangkitvanich, S. (2004)	
		[20]	
Indian SME's	Implementation of lean green practices	Thanki, S (2006) [21]	
Business process	Alternates for satisfaction and quality of	V. Kumar et.al., (2008) [22]	
Management	service		
SME's in Srilanka	Business performance and quality of	Wijetunge, W. A. D. S.	
	service	(2016) [23]	

6. RESEARCH METHODOLOGY:

Type of research: The study which is carried out in the research is descriptive research whereby a lot of research is conducted on the service management of the automobile industry.

Data collection:

Primary data: The primary data was collected using the survey method and the respondents are those who are SME's doing business in the automobile industry and employees who are working with large scale companies in the automobile industry.

Secondary data: It was collected from journals and websites to know the concepts related to the study and to frame the conceptual framework of the study.

Sampling size:

A total of 50 companies who do get service from SME's were targeted and 110 employees who are working with those companies were taken as samples towards analyzing the commitment of suppliers.

Sampling design:

The samples were collected across Tamilnadu and they are as follows,

Table 2: Sampling design of the study

District	No of companies	No of employees
Coimbatore	10	23
Madurai	6	17
Chennai	24	48
Hosur	10	22
Total	50	110

Reliability Statistics:

Table 3: Reliability of the study

Dimension	N of Items	Cronbach's Alpha
Tangibility	4	.784
Reliability	5	.845
Responsiveness	6	.804
Assurance	5	.728
Empathy	3	.784

A total of 10 samples were across all the districts taken for the study to check the reliability of the dimensions used for the study where the reliability for all the dimensions was greater than 0.7 which shows that the factors are reliable and can be proceeded further.

Tools used for the study: Frequency analysis, Descriptive statistic, Kruskal Wallis test, One-way Anova, and Multiple regression.

7. LIMITATIONS OF THE STUDY:

- Conclusions and recommendations are based on such limited data.
- Respondent's biases may be one of the factors which limit the study.

8. ANALYSIS AND INTERPRETATION PERCEPTION OF COMPANIES TOWARDS THEIR VENDORS:

Table 4: Type of Suppliers

	Frequency	Percent
New vendors	35	70.0
Existing vendors	15	30.0
Total	50	100.0

Out of 50 respondents 70.0% are new vendors, 30.0% are existing vendors.

Chart 2: Type of Suppliers

Table 5: No of years of	f having a r	elationship	with Suppliers
--------------------------------	--------------	-------------	----------------

Particulars	Frequency	Percent
1-3 years	1	2.7
4-6 years	18	36.7
7-9 years	16	31.3
More than 9 years	15	29.3
Total	50	100.0

2.7% are having between 1-3 years of relationship, 36.7% are having 4-6 years of relationship, 31.3% are having 7-9 years of relationship, 29.3% are having more than 9 years of relationship.

Chart no 3: No of years having a relationship with Suppliers

Table 6: Suppliers sales and service network better than competitor

	Frequency	Percent
Yes	8	15.3
No	18	36.0
Can be improved	24	48.7
Total	50	100.0

15.3% said Yes, 36.0% said No, and 48.7% said can be improved.

Chart no 4: Suppliers sales and service network better than competitor

DESCRIPTIVE STATISTICS

Table 7: Perception of companies towards service quality with reference to tangibility

Particulars	N	Mean	SD
TAN1	50	1.86	.531
TAN2	50	2.05	1.006
TAN3	50	2.08	.661
TAN4	50	1.59	.494

The companies said as very good for the availability of pamphlets regarding service specification by their vendor companies (2.05), professional appearance of the salespersons/service persons (2.08). Meanwhile, the respondents said as excellent for the appearance of the website (1.86) and pleasantness of their vendor companies.

Table 8: Perception of companies towards service quality with reference to reliability

Particulars	N	Mean	SD
REL1	50	1.88	1.086
REL2	50	1.70	.792
REL3	50	1.83	.718
REL4	50	1.51	.599
REL5	50	1.68	.468

The companies said as excellent for their vendors clearing doubts if questions were asked regarding product manufactured (1.88), time availability to give detailed information (1.70), time taken to prepare the template need by them (1.83), rectifying mistakes by service persons at the time of service (1.51) and proper information about the services rendered (1.68).

Table 9: Perception of companies towards service quality with reference to responsiveness

Particulars	N	Mean	SD
RES1	50	1.80	.695
RES2	50	2.03	.536
RES3	50	1.76	.587
RES4	50	1.99	.675
RES5	50	1.79	.869
RES6	50	1.89	.860

The companies said as excellent for politeness of the employees of their vendors (1.80), immediate attention by the service person (1.76), attentiveness in listening your queries (1.99), advice given regarding the necessary service (1.79) and promptness in delivery after service (1.89). Meanwhile, the companies in the automobile industry who outsource their work to SME's said as very good for companies showing interest in their need /requirements (2.03).

Table 10: Perception of companies towards service quality with reference to assurance

Particulars	N	Mean	SD
ASS1	50	3.12	1.263
ASS2	50	3.30	1.241
ASS3	50	3.71	1.084
ASS4	50	3.93	.984
ASS5	50	3.77	1.188

The customers of the companies said as good for courtesy in servicing by the companies (3.12), inspecting the products (3.30), technical knowledge of service persons (3.71), usage of modern technology in servicing (3.93) and hospitality provided by the companies (3.93).

Table 11: Perception of companies towards service quality with reference to empathy

Particulars	N	Mean	SD
EMP1	50	1.59	.803
EMP2	50	1.90	.775
EMP3	50	1.54	.609

The companies said as excellent for companies providing prior information about the service changes (1.59), explanation of the service provided (1.90) and reminder for renewal of service (1.54).

Ho1: Type of vendor has no relation with suppliers and degree of satisfaction towards services of the companies

Table 12: Comparison between type of vendor with suppliers and degree of satisfaction towards services of the companies

companies

Dimension	Type of vendor	N	Mean Rank	Chi-Square	Asymp. Sig.
	New vendor	35	75.16	0.023	0.880
Tangibility	Existing vendor	15	76.29		
	Total	50			
	New vendor	35	74.57	0.168	0.682
Reliability	Existing vendor	15	77.68		
	Total	50			
	New vendor	35	76.00	0.047	0.828
Responsiveness	Existing vendor	15	74.34		
	Total	50			
	New vendor	35	73.48	0.776	0.378
Assurance	Existing vendor	15	80.22		
	Total	50			
	New vendor	35	73.10	1.112	0.292
Empathy	Existing vendor	15	81.09		
	Total	50			
	New vendor	35	70.97	4.381	0.036
Social Responsibility	Existing vendor	15	86.07		
	Total	50			

There is no relationship between Tangibility (0.880), Reliability (0.682), Responsiveness (0.828), Assurance (0.378) and Empathy (0.292) and degree of satisfaction towards services of the companies. There is a relationship between Social Responsibility (0.036) and degree of satisfaction towards services of the companies.

ONEWAY ANOVA

H02: There is a significant difference between no of years having a relationship with Suppliers and degree of satisfaction towards services of the companies.

Table 13: Comparison between no of years having a relationship with suppliers and the degree of satisfaction towards services of the companies

	satisfaction towards so		Î			a.
Dimension	No of years	N	Mean	SD	F	Sig
	1-3 years	4	2.75	0.000		
	4-6 years	55	1.82	0.593		
Tangibility	7-9 years	47	1.96	0.401	4.204	0.007
	More than 9 years	44	1.84	0.586		
	Total	years				
	1-3 years	4	2.80	0.000		
	4-6 years	55	1.75	0.640		
Reliability	7-9 years	47	1.58	0.436	5.680	0.001
	More than 9 years	44	1.75	0.642		
	Total	50	1.72	0.603		
	1-3 years	4	2.67	0.000		0.003
	4-6 years	55	1.75	0.568		
Responsiveness	7-9 years	47	1.88	0.396	4.994	
	More than 9 years	44	1.96	0.511		
	Total	50	1.88	0.515		
	1-3 years	4	2.80	0.000		
	4-6 years	55	3.56	0.738		0.157
Assurance	7-9 years	47	3.51	0.815	1.764	
	More than 9 years	44	3.70	0.841		
	Total	50	3.57	0.803		
	1-3 years	4	2.33	0.000		0.062
	4-6 years	55	1.72	0.564		
Empathy	7-9 years	47	1.58	0.567	2.501	
	More than 9 years	44	1.67	0.516		
	Total	50	1.68	0.554		
	1-3 years	4	1.50	0.000		
	4-6 years	55	1.75	0.775		
Social Responsibility	7-9 years	47	1.72	0.666	0.184	0.907
	More than 9 years	44	1.74	0.544		
	Total	50	1.73	0.665		

There is no significant difference between Tangibility (0.007), Reliability (0.001), and Responsiveness (0.003) and degree of satisfaction towards the services of the companies. There is a significant difference between Assurance (0.157), Empathy (0.062), and Social Responsibility (0.907) and degree of satisfaction towards services of the companies.

Tangibility:

The respondents who are having 1-3 years of relationship (2.75) said very good, and who are having 4-6 years (1.82), having 7-9 years (1.96), having More than 9 years (1.84) of relationship said Excellent on the degree of satisfaction towards services of the companies.

Reliability:

The respondents who are having 1-3 years of relationship (2.80) said very good, and who are having 4-6 years (1.75), having 7-9 years (1.58), having More than 9 years (1.75) of relationship said Excellent on the degree of satisfaction towards services of the companies.

Responsiveness:

The respondents who are having 1-3 years of relationship (2.67) said very good, and who are having 4-6 years (1.75), having 7-9 years (1.88), having More than 9 years (1.96) of relationship said Excellent on the degree of satisfaction towards services of the companies.

PERCEPTION OF EMPLOYEE TOWARDS SERVICE PROVIDED BY SUPPLIERS

Table 14: Age of the respondents

Particulars	Frequency	Percent
Male	65	59.1
Female	15	40.9
Total	110	100.0

59.1% are male, and 40.9% are female. It shows that most of the respondents are male gender.

Chart no 5: Gender of the respondents

Table 15: Age of the employees

Particulars	Frequency	Percent
20-30 years	12	10.9
31-40 years	24	21.8
41-50 years	34	30.9
Above 50 years	40	36.4
Total	110	100.0

10.9% are between 20 to 30 years, 21.8% are between 31-40 years, 30.9% are between 41-50 years, and 36.4% are above 50 years. It shows that most of the respondents are from the age are above 50 years.

Chart no 6: Age of the respondents

Table 16: Prefer current suppliers

Particulars	N	Mean	SD
SUP1	110	2.15	1.35
SUP2	110	1.54	.501
SUP3	110	2.46	.738
SUP4	110	3.11	1.061
SUP5	110	2.83	1.374
SUP6	110	3.17	1.233
SUP7	110	3.21	1.212

The respondents agree that current suppliers produces good looking products (2.15), suppliers produce clean products (2.46), and also current suppliers produce a wide variety of products (2.83), employees strongly agree that suppliers produce fresh products (1.54), respondents disagree towards the constant supply of produces throughout the year (3.11), suppliers produce are safe (3.17), and also towards the delivery of produces to their current outlet (3.21).

Table 17: Contact with current suppliers

Particulars	N	Mean	SD
CON1	110	3.35	1.359
CON2	110	3.39	1.257
CON3	110	3.43	1.207
CON4	110	3.17	1.132
CON5	110	3.66	1.350
CON6	110	3.22	1.120

The respondents disagree towards current suppliers known source of their produces (3.35), taking responsibility if produces has any problem (3.39), grading and packing of their produce (3.43), washing/peeling/cutting of their produces (3.17), having a long-term contract with current suppliers (3.66), and also towards the need of more qualified suppliers (3.22).

Ho3: There is a significant difference between the age of the respondents and the Preference for current suppliers and Contact with current suppliers by employees

Table 18: Comparison between age and level of acceptance towards the preference on current

suppliers and contact with current suppliers by employees

Particulars	Age	N	Mean	SD	F	Sig
	20-30 years	12	2.50	0.358		
	31-40 years	24	2.61	0.424		
Prefer current suppliers	41-50 years	34	2.65	0.437	2.729	0.048
	Above 50 years	40	2.81	0.308		
	Total	110	2.68	0.392		
	20-30 years	12	3.13	0.742		
	31-40 years	24	3.13	0.567		
Contact with current suppliers	41-50 years	34	3.33	0.414	6.395	0.001
	Above 50 years	40	3.63	0.436		
	Total	110	3.37	0.536		

There is no significant difference between Preference on current suppliers (0.048), and Contact with current suppliers (0.001) by employees.

Ho4: There is no relationship between gender and level of acceptance towards the Preference on current suppliers and Contact with current suppliers by employees.

 Table 19: Comparison between gender and level of acceptance towards the Preference on current

suppliers and Contact with current suppliers by employees

Particulars	Gender	N	Mean Rank	Chi-Square	Asymp. Sig
Prefer current suppliers	Male	65	54.89	0.058	0.809
	Female	15	56.38		
	Total	110			
Contact with current	Male	65	57.56	0.674	0.412
suppliers	Female	15	52.52		
	Total	110			

There is no relationship between Preference on current suppliers (0.809), and Contact with current suppliers (0.412) by employees.

The chart 7 describes that when analysing the service quality of the companies and preference towards current suppliers were the factors reliability (.220), responsiveness (.422), assurance (.018) are directly having relationship and impact on preference towards current suppliers. Meanwhile, the dimensions tangibility (.057) and reliability (.609) are directly having a relationship and impact on contact with current suppliers.

9. FINDINGS:

PERCEPTION OF VENDOR TOWARDS SERVICE QUALITY PROVIDED BY SUPPLIERS

- Most of the respondents are new vendors.
- Maximum of the respondents are having 4-6 years of relationship with Suppliers.
- Most of the respondents got the reference to Suppliers through friends.
- Maximum of the respondents said that Suppliers sales and service networks can be improved better than their competitors in Coimbatore.
- Maximum of the respondents said as no to continue their service with Suppliers.

- Most of the respondents said yes they will recommend Suppliers to friends & relatives.
- Maximum of the respondents are Neutral on their Satisfaction towards getting orders from the global market.
- Most of the respondents are dissatisfied with the satisfaction level in helping the vendors for promoting the product based on their scheme.

The vendors of the companies said as very good for the availability of pamphlets regarding service specification, professional appearance of the salespersons/service persons. Meanwhile, the respondents said as excellent for the appearance of the website and pleasantness

The vendors of the companies said as excellent for companies clearing doubts, time availability to give detailed information, Time taken to prepare the template, rectifying mistakes by service persons and proper information about the services rendered.

MULTIPLE REGRESSION

R value of contact with current suppliers and service quality dimensions= 0.320

Chart 7: Comparison between service quality of the companies and perception of employees towards suppliers

The vendors of the companies said as excellent for the politeness of the employees, immediate attention by the service person, attentiveness in listening to your queries, Advice given regarding the necessary service and promptness in delivery after service. Meanwhile, the vendors of Suppliers said as very good for companies showing interest in vendors' needs/requirements.

The vendors of the companies said as good for courtesy in servicing by the companies, inspecting the products, technical knowledge of service persons, usage of modern technology in servicing and hospitality provided by the companies.

The vendors of the companies said as excellent for companies providing prior information about the service changes, Explanation of the service provided and reminder for renewal of service.

The vendors of the companies said as excellent for the cost of service of the companies and after service performance of the products of the companies.

The respondents who are Existing vendors have a higher level of acceptance towards the degree of satisfaction towards the services of the companies.

Tangibility:

The respondents who are having 1-3 years of relationship said very good, and who are having 4-6 years, having 7-9 years, having More than 9 years of relationship said Excellent on the degree of satisfaction towards services of the companies.

Reliability:

The respondents who are having 1-3 years of relationship said very good, and who are having 4-6 years, having 7-9 years, having More than 9 years of relationship said Excellent on the degree of satisfaction towards services of the companies.

Responsiveness:

The respondents who are having 1-3 years of relationship said very good, and who are having 4-6 years, having 7-9 years, having More than 9 years of relationship said Excellent on the degree of satisfaction towards services of the companies.

10. PERCEPTION OF EMPLOYEE TOWARDS SERVICE PROVIDED BY SUPPLIERS:

- Most of the respondents are male gender.
- Most of the respondents are married.
- Most of the respondents are from the age are above 50 years.

The respondents agree that current suppliers produce good looking products, suppliers produce clean products, and also current suppliers produces wide variety of products, employees strongly agree that suppliers produce fresh products, respondents disagree towards constant supply of produces throughout the year, suppliers produce are safe, and also towards delivery of produces to their current outlet.

The respondents disagree towards current suppliers known source of their produces, taking responsibility if produces has any problem, grading and packing of their produces, washing/peeling/cutting of their produces, having a long-term contract with current suppliers, and also towards need of more qualified suppliers.

Prefer current suppliers:

The respondents who are in the age group between 20-30 years, age group between 31-40 years, age group between 41-50 years, and above 50 years agree towards Preference on current suppliers by employees.

Contact with current suppliers:

The respondents who are in the age group between 20-30 years, age group between 31-40 years, age group between 41-50 years, and above 50 years disagree towards Contact with current suppliers by employees.

Contact with current suppliers:

The respondents who are male (57.56) have a higher level of acceptance towards the Preference on current suppliers and Contact with current suppliers by employees.

The factors reliability, responsiveness, assurance are directly having a relationship and impact on preference towards current suppliers. Meanwhile, the dimensions tangibility and reliability are directly having a relationship and impact on contact with current suppliers.

11. SUGGESTIONS:

• Sales and operations planning must span the entire chain to detect early warning signals of changing demand in ordering patterns, vendor promotions, and so forth. This demand-intensive approach leads to more consistent forecasts and optimal resource allocation.

- By working closely with their key suppliers to reduce the overall costs of owning materials and services, supply-chain management leaders enhance margins both for themselves and their suppliers.
- Vendors Feedback has to be collected in order to know the strong and weak areas in their service which will help them to correct and function well in the future.
- The dimensional factors level of acceptance towards sourcing product from a limited number of suppliers, level of acceptance towards establishing clear criteria and level of acceptance towards Suppliers collaborating with suppliers in materials are taken for decision making process of the study.

12. CONCLUSION:

The conclusion is that dimensional factors level of acceptance towards sourcing products from a limited number of suppliers, level of acceptance towards establishing clear criteria, and level of acceptance towards Suppliers collaborating with suppliers in materials are taken for decision making process of the study. It also reveals that while taking decisions on these dimensions the factor frequency of making supply should be taken for decision making process of the study.

REFERENCES:

- [1] Baidoo, F., & Odum-Awuakye, G. A. (2015). Influence of Service Quality Delivery in the SMEs of The Motor Vehicle Repair Service Industry in Ghana. *African Journal of Applied Research (AJAR)*, 1(1), 440-452.
- [2] Baidoo, F., & Odum-Awuakye, G. A. (2017). Assessing customer satisfaction levels in the SMEs automobile vehicle maintenance and repairs service delivery system in Cape Coast–Ghana. *African Journal of Applied Research (AJAR)*, 3(1), 82-94.
- [3] Bruce C.Y. Lee & Ching-Chin Chen et. al., (2019). The influence of service quality on customer satisfaction and loyalty in B2B technology service industry. *Total Quality Management & Business Excellence*, 30, 13-14.
- [4] Dharmaraj, C. and J Clement Sudhahar (2009). Brand preference Factors of Passenger bike an empirical assessment. *The IUP Journal Management*, 7(3), 19 33.
- [5] Cerchione, R., Esposito, E., & Spadaro, M. R. (2016). A literature review on knowledge management in SMEs. *Knowledge Management Research & Practice*, 14(2), 169-177.
- [6] Ebrahimi, M., & Sadeghi, M. (2013). Quality management and performance: An annotated review. *International Journal of Production Research*, 51(18), 5625-5643.
- [7] Sureshchandar, G. S. Chandrasekharan Rajendran, Anantharaman, R. N. (2002). The relationship between service quality and customer satisfaction a factor specific approach. *Journal of Services Marketing*, 16(4), 363 379.
- [8] Gandhi, S. K., Sachdeva, A., & Gupta, A. (2017). Treat employees like customers for an achievement culture: an intrinsic service quality perspective from Indian SMEs. *Journal of Industrial Engineering and Advances*, 2(3), 1-10.
- [9] Gandhi, S., Sachdeva, A., & Gupta, A. (2018). Developing a scale to measure employee service quality in Indian SMEs. *Management Science Letters*, 8(5), 455-474.
- [10] Agarwal, J., Malhotra, N. K., & Bolton, R. N. (2010). A cross-national and cross-cultural approach to global market segmentation: An application using consumers' perceived service quality. *Journal of International Marketing*, 18(3), 18-40.
- [11] Jayawardhena, C. (2018). Effects of retail employees' behaviors on customers 'service evaluation. *International Journal of Retail & Distribution Management*, 39 (3), 203-217.

- [12] Kalra, N., & Pant, A. (2013). TQM-A Management Philosophy in Indian Automobile Industry (NCR). *International Journal of Management (IJM)*, 4(6), 12-20.
- [13] Kantabutra Sooksan. (2008), Vision Effects in Thai Retail Stores: Practical Implications. *International Journal of Retail & Distribution Management*, 36(4), 323-342.
- [14] Kowalkowski, C., Witell, L., & Gustafsson, A. (2013). Any way goes: Identifying value constellations for service infusion in SMEs. Industrial Marketing Management, 42(1), 18-30.
- [15] Krishnaswamy, K. N., Mathirajan, M., & Subrahmanya, M. B. (2014). Technological innovations and its influence on the growth of auto component SMEs of Bangalore: A case study approach. Technology in Society, 38, 18-31.
- [16] Mishra Kumar Rohit (2014). Benchmarking Scheme for Retail Stores Efficiency. *International Journal of marketing Studies*, 1(2), 131-150.
- [17] Rajić, T., Nikolić, I., & Milošević, I. (2016). The antecedents of SMEs' customer loyalty: Examining the role of service quality, satisfaction and trust. *Industrija*, 44(3), 97-116.
- [18] Ramezani, H., & Gharleghi, B. (2013). Determinants of the Total Quality Management Implementation in SMEs in Iran (Case of Metal Industry). *International Journal of Business and Social Science*, 4(16).
- [19] Spiros Gounaris (2005). Measuring service quality in b2b services: an evaluation of the SERVQUAL scale vis-a`-vis the INDSERV scale. *Journal of Services Marketing*, 19 (6),421–435.
- [20] Subroto Budiarto and Putra Seven Freddy. (2008). The Influence of Retailing Mix and Service Quality towards Customer Satisfaction and Their Impact to Behavioral Intentions. *Journal of Service Research*, 8, 232-240.
- [21] Tangkitvanich, S. (2004). SME development in Thailand's automotive industry. Entrepreneurship and SMEs in Southeast Asia, 206-220.
- [22] Thanki, S., Govindan, K., & Thakkar, J. (2016). An investigation on lean-green implementation practices in Indian SMEs using analytical hierarchy process (AHP) approach. *Journal of Cleaner Production*, 135, 284-298.
- [23] V. Kumar, P.A. Smart, H. Maddern, R.S. Maull, (2008). Alternative perspectives on service quality and customer satisfaction: the role of BPM. *International Journal of Service Industry Management*, 19 (2), 176 187.
- [24] Wijetunge, W. A. D. S. (2016). Service quality, competitive advantage and business performance in service providing SMEs in Sri Lanka. *International Journal of Scientific and Research Publications*, 6(7), 720-728.
