

The Smartest Warehouse: Cloud-based Warehouse Management and a Look at the Future of Logistics Execution

Presented by:

Diego Pantoja-Navajas
Vice President, Oracle WMS
Cloud Development

POWERED BY **POSSIBILITIES.**

ORACLE®

powered by MHI

The Supply Chain of the Past

POWERED BY POSSIBILITIES.

Today's supply chain and logistics challenges

Expanding Demand and Fulfillment Channels

Customers want to buy anywhere, fulfill anywhere, return anywhere

Time to Market Pressure & Mass Customization

Customers want customized products and services

Customer Experience Expectations

Customers want to know exactly what products are available and when they will receive them

POWERED BY POSSIBILITIES.

Globalization And Technology

Extension of KPIs

TOTAL STOCK
(DAYS),PROD, DIST,
POS

STORAGE COST

COST PER UNIT

STOCK
SECURITY

OTIF

STOCK
POSITION
AVAILABILITY

ON-TIME
DELIVERY

DIRECT SALES

LAST MILE
DELIVERY

eCOMMERCE
SALES

NET
PROMOTER
SCORE

PICK UP IN
STORE

CONVERSION
RATE

SHIP FROM
STORE

CUSTOMER
LIFETIME
VALUE

DIRECT FROM
SUPPLIER

Data in a pre-internet model

Data in a pre-internet model

Data in a pre-internet model

Data in a internet model

Data in a internet model

Data in a internet model

Data in a internet model

Data in a internet model

Data in a internet model

Data in a internet model

b-spokes

b-spokes

b-spokes

FALLOUT SHELTER
AHEAD

Better.
Have.
One.

24 HOUR PARKING

JET

2000

Nuka-Cola

Business Capability Does Not Match Requirements

Succeeding requires adaptability

Improved Adaptability

Supply Chain systems must be adaptable and agile to effectively respond to unexpected events

Supporting technologies

- Internet of Things
- Connect Digital Thread

- Blockchain
- Chatbots

- Machine learning
- Artificial Intelligence

- Digital Twin
- Augmented Reality

Oracle WMS
Cloud

High Availability

- Always on cloud systems ensure supply chain resiliency

POWERED BY POSSIBILITIES.

Flexibility and Configuration

POWERED BY POSSIBILITIES.

Increase Visibility and Control

- Integrated supply chains provide a single view of inventory across the entire network

DATA TURNED INTO SHOES

VOICE IS
PERVASIVE

BUSINESS
MODEL
CHANGES

CUSTOMER
LOYALTY

FUTURE OF WORK

EMERGING
TECHNOLOGY

INTERACTION

ROBOTS / AI

CO-EXISTENCE

Our priorities are

Drive new revenue
growth and earnings

3.2%

Additional earnings growth
attributed to digitizing supply
chains

Reduce costs and
improve efficiency

20%

Reduction in inventory
attributed to better planning
and improved customer
demand sensing

Improve overall
customer experience

65%

Reduction in lost sales through
improved customer
experiences

Increase Innovation
and product lifecycles

51%

See product innovation as their
biggest challenge

POWERED BY POSSIBILITIES.

McKinsey and Company; Digital Transformation; Raising Supply Chain Performance

For more information:

Speaker email: diego.pantoja-navajas@oracle.com

Website: www.oracle.com

Or visit MODEX Booth # 7697