

Supply Chain Cloud

What does it mean?

Vikram Singla
Supply Chain Apps Leader, Oracle UK

20th September, 2016

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Supply Chains – Then and Now

Old World (Traditional)

Markets Transactional customer relationships

- Markets mostly in the developed world, brick-and-mortar main channel
- Natural resources taken for granted

Talent Functional experts

- Happened to be in the profession
- Limited university programmes
- Business IT superior to home IT

Supply Chains Factories at the centre

- Globalisation primarily meant low cost sourcing
- Lean and collaborative planning key practices
- Large batch-sizes for production, delivery etc..

New World (Modern)

Hyper Connected customer

- Global markets with localised needs, multiple channels
- Health, hunger and sustainability key megatrends

Business leaders

- Becoming CEOs (Tim Cook, Mary Barra, Brian Krzanich)
- Harvard Business School ranked 4th for SCM
- Consumerisation of IT

Factories at the end

- Globalisation leveraging local IP
- True partnerships (Leverage upstream and localise downstream)
- Small batch-sizes

Technology is really critical to enable supply chains but

How has IT (Information Technology) evolved?

How do I consume IT to help me innovate?

Evolution of Supply Chain IT

From Increasing Complexity ...

Evolution of Supply Chain IT

... to a Broader, Simpler Footprint

Choices?

Keep patching like Terminal 1

Build Modern Infrastructure like Terminal 5

New IT Consumption Model – Subscription i.e. Cloud

Old World (Traditional)

The way you buy

- Owned / Perpetual
- Annual support / increase
- Upfront / 3rd of cost i.e. hardware / tech

New World (Modern)

The way you buy

- Subscription / Periodic
- Business process driven
- Inc. hardware / upgrade / support etc.

Time to value

- > 2.7 years (average)
- 3rd party implemented / System integrators
- Customised / GAP analysis etc.

Time to Value

- <18months
- **New build** / user interface / Extend
- New implementation (agile)
- Best practise

Innovation Cycle

- Annual release (at best)
- Big / complex functional upgrades
- >4.5 years – Average functional upgrade

Innovation Cycle

- X 2 upgrades per year (part of service)
- Customer success manager
- Implementation success manager

Your Journey to the Cloud can Vary

SCM Cloud Adoption

80% of organizations are already using or considering supply chain cloud

Supply Chain Cloud - Summary

Keep your IT current

- It is an era of hyper connected customer
- Supply chains are at the centre stage now and IT is key to enable them
- Cloud = New consumption model i.e. subscription

Questions & Answers

Integrated Cloud

Applications & Platform Services

ORACLE®