


OMS Features for an Omni-channel Supply Chain

Neysan Kamranpour, SCM 2019
 Marion Konnerth, SCM 2019
 Advisor: Dr. Eva Ponce & Dr. Marina Mattos
 Sponsor: MAERSK

Motivation / Background

E-commerce consumers have increasingly higher expectations for convenient and fast order deliveries.


Current multi-channel distribution strategy is rigid and keeps B2C and B2B inventory separate and unavailable to other channels. Omni-channel supply chains overcome this problem.


Key Question / Hypothesis

1. How will the supply chain transform to support store fulfilment for E-commerce consumers?
2. What OMS features will be necessary to transform a multi-channel supply chain into an omni-channel supply chain?

Relevant Literature


Transport Intelligence. (2018)
 Witcher, B. & Silverman, (2016)
 Witcher, B. (2018).


Methodology


1. Rank OMS Features by Multi-Criteria Decision Analysis


2. Evaluate impact of OMS in an omnichannel scenario

- > Build an omni-channel optimized network model
- > Use client data from merchandise distributed in China.
- > Test omni-channel scenario with brick-&-mortar stores as additional inventory locations within the network.

Initial Results


- > In the omni-channel scenario, orders are prepared and delivered from the nearest inventory location.
- > Optimization yielded a reduction in average distance, between available inventory and consumers, from 1100km to 320 km.

Expected Contribution

For Sponsor:

- > Recommend the most suitable omni-channel OMS available in the market.
- > Become agile and lean as customer preferences change very quickly
- > Attract new customers

General Insights:

- > Provide a framework to select an omni-channel OMS
- > The usage of the selected OMS will help to efficiently allocate inventory in omni-channel


Neysan Kamranpour (LEFT) Marion Konnerth (RIGHT)