

Collaborative Marketing Driven by Advanced Analytics Summit

Ensuring Your Successful TPM-TPO
Retail Execution Journey

Is Your Data Ready for Business-Changing Trade Analytics?

Agenda

Introduction

Data Today

State of CPG Trade Data

Data Quality & Analytics Methodology

CPG Business Process & Decision-making

Wrap Up/Q&A

Introduction – Speaker Bios

Daniel Maxwell

Global Director, Client Development, CPG Practice

- Saama's CPG industry lead, develops/leads CPG client base
- Both CPG industry and CPG/Retail-facing technology-
- DemandTec (IBM), Sequoya, MEI (AFS), CAS
- Sales management, trade marketing, category management for companies like Gillette, Borden, Helene Curtis

Steven Barkin

Director of Business Consulting

- Leading Saama's Business Program Management Practice
- 20+ years of experience managing client engagements and leading corporate analytics / Business Intelligence teams
- Decision Focus, Charles Schwab & Co., PayPal

About Saama

- Data & advanced analytics solutions company since 1997
- Multi-vertical solutions – High Tech, Insurance, Life Science/Pharma, CPG
- Data scientists, “Big Data” engineers, consultants drive advanced analytics with business insights ... Transitioned from Services to Unique, Hybrid Solution
- Global – offices in San Jose, Phoenix, Columbus, London, Basel, & Pune

**Collaborative Marketing Driven
by Advanced Analytics Summit**
Ensuring Your Successful TPM-TPO
Retail Execution Journey

**Collaborative Marketing Driven
by Advanced Analytics Summit**
Ensuring Your Successful TPM-TPO
Retail Execution Journey

Data Today ... and Tomorrow

“Data is the new oil!” Clive Humby, dunnhumby ...

“Data is the new oil? No: Data is the new soil.” David McCandless

Data Today ... in Your Life

Email

- Multiple accounts?
- 100-150 emails day ... and growing?
- Know more and more ... and more ... tailored just for you?

Social sites

Shopping

Dining

Entertainment

Data Today

*“Regardless of what you do professionally,
our world is becoming flooded with data-
the more we use it,
the more we depend on it,
the more we seem to generate it”*

Chris Surdak, Author, Data Crush

*4.5 billion people owned a mobile phone...
4.2 billion people owned a toothbrush*

Data Explosion ... Today ... and “Tomorrow”

Collaborative Marketing Driven
by Advanced Analytics Summit

Ensuring Your Successful TPM-TPO
Retail Execution Journey

Overwhelming Data?

*“Without big data analytics,
companies are blind and deaf ...
like deer in the middle of a freeway”*

Geoffrey Moore, Author, Crossing the Chasm & Inside the Tornado

What is Big Data?

"Big data is a term for data sets that are so large or complex that traditional data processing applications are inadequate.

Challenges include analysis, capture, data curation, search, sharing, storage, transfer, visualization, querying and information privacy.

The term often refers simply to the use of predictive analytics or certain other advanced methods to extract value from data, and seldom to a particular size of data set.

Accuracy in big data may lead to more confident decision making, and better decisions can result in greater operational efficiency, cost reduction and reduced risk."

Source- Wikipedia, April 8, 2016

Collaborative Marketing Driven
by Advanced Analytics Summit
Ensuring Your Successful TPM-TPO
Retail Execution Journey

Big Data Landscape 2016

© Matt Turck (@matrturck), Jim Hao (@jimhao), & FirstMark Capital (@firstmarkcap)

FIRSTMARK

So Now What?

Old Ways ... or ... New? A Musical Analogy

Old Methods are Limited

thepodcasterstudio.com

Newer Methods Offer Great Opportunity

Collaborative Marketing Driven
by Advanced Analytics Summit

Ensuring Your Successful TPM-TPO
Retail Execution Journey

“Unrealized” Data & Analytics

**Collaborative Marketing Driven
by Advanced Analytics Summit**

Ensuring Your Successful TPM-TPO
Retail Execution Journey

“Realized” Data & Analytics

Data for CPG Trade

“In God we trust. All others must bring data.” –

W. Edwards Deming, statistician, professor, author, lecturer, and consultant

Collaborative Marketing Driven
by Advanced Analytics Summit

Ensuring Your Successful TPM-TPO
Retail Execution Journey

New POI Whitepaper

Promotion Optimization Institute, LLC

Four Critical Capabilities for Improving Promotional Outcomes

CPG Data/Analytics Stats ... Same Old Story?

“Only 21% of manufacturers are satisfied with their ability to manage trade promotions”

“Only 4% of CPGs disagree that they have challenges moving capabilities from transactional to being more analytical”

CPG Data & Analytics Stats; Not ... the Same Old Story?

100% stated the “ability of analytics to show an aspect of the business in an insightful way or KPI?” is important” ... while ...
95% stated “appeal of data visualization or graphical representation” is important.

31% has “trade promotion optimization (TPO), which is to say, the use of predictive models to determine promotional outcomes, in the hands of your field users today.”

CPG data sources – Wealth of Potential ... & Challenges

Traditional Data Sources

- Syndicated
- POS
- Shipments
- Spending

Re-purposed Data Sources

- Panel
- COGs
- Weather

Emerging

- Crowd-sourced
 - Panel
 - Retail Conditions
- Digital Promo Test
- Social Listening
- Social Sentiment

Data Quality & Comprehensiveness

“If we have data, let’s look at data. If all we have are opinions, let’s go with mine.”

Jim Barksdale, former Netscape CEO

Data Stages

Acquisition

Integration

Storage

Analytics

Decisions

Data Acquisition ... Getting the Right Data

Quality

- Expectations of upstream data providers
- Missing, erroneous, incomplete, inconsistent values
- Master data management

Coverage

- Advanced data – In-store experience data, clicks and mortar
- Promotional tactics
- Financial characteristics, other “qualitative attributes”
- Manufacturer and Retailer tactic, Geography, Weather, Execution quality

Data Integration/Workflow Automation

Harmonized Data (customer identifiers, product identifiers, event identifiers, time)

Data Architecture

Data Storage and Access

Data Storage and Access

Flexible
Extensible
Navigable
Performant

Security
Automation

Syndicated
Structured
Unstructured
data

API
facilitating
downstream
access and
usage

Analytics Methodology / Data Exploration

*“If your analysis findings aren’t capturing your audience’s attention,
you either have the wrong numbers or the wrong audience”*

Brent Dykes, Author of Web Analytics Action Hero

Analytical Methodology

Descriptive Analytics

- Effectiveness and efficiency of promotional events
- Effectiveness and efficiency of EDLP spend
- Drill-down based on customer, product and event hierarchies

Diagnostic Analytics

- Under performing and over performing customers, products, deal structures, promotional tactics, times of year etc.
- Link between Strategic Pricing and Promotional Strategy
- Financial Driver Analysis

Predictive Analytics / Test and Learn

- Structured variety of Data
- Different price levels, confounding factors
- What-if Analysis based on predictive Models

Advanced Analytics

- Cannibalization of sales of other products vs. truly incremental sales
- Retailer forward buy / Pantry Loading
- The right baselines (“What would have been”, “business as usual forecast”, etc.)

Business Process / Decision Making Coherence

“The temptation to form premature theories upon insufficient data is the bane of our profession.”

Sherlock Holmes, fictional detective

Stakeholder management/roles

Drive strategic agreement on business objective(s)

Decisions Supported

Change Promotional Tactics

**Shift spend among Products,
Categories & Brands**

Shift spend among Retailers

**Identify & Expand best
Practices**

**Reduce / Eliminate unprofitable
Spend**

Increase Retailer Alignment

**Quarterly / Annual Planning
Process**

**Quarterly / Annual Planning
Budgets**

Wrap Up

CPG ... State of the Data

- Overwhelming & Challenging
- Exciting opportunity
- Data Foundation & Methods ... Critical
- Game Changing?
- Beware ... the Tipping Point(s)

Inability to effectively manage promotions, and benefit from them, stems from four key factors:

1. Complexity

- Amount of resources/time required to analyze volume of trade promotions, given current systems, is unsustainable

2. Fidelity:

- The fidelity of financial metrics within trade promotion analytics are highly suspect; end users trust output

3. Data utilization:

- Much of the data that might help better inform trade analytics does not end up being used for analytics due to the difficulty in collecting, normalizing, and analyzing it

4. Data overload:

- Increasingly more data is being collected each day, but most of it is not being utilized.
- If anything, it tends to further cloak the problem because of the lack of resources and inability to get to the data that is most relevant.

4 Key Capabilities Required for CPG Data & Analytics Excellence

- 1) Pre-built Analytics
- 2) Utilizing Advanced Modeling and Data Science
- 3) Merging Disparate Data
- 4) Expertise for Data Enrichment and Cleansing

Key Questions You Should Ask Yourself and Your Company

- Where are you now?
- Where should you be now?
- Where do you need to be pointed at?
- How do you figure all this out?
- Win ... or Lose?

"I skate to where the puck is going to be, not where it has been"

"After careful consideration of all 437 charts, graphs, and metrics, I've decided to throw up my hands, hit the liquor store, and get snocked. Who's with me?!"

**Collaborative Marketing
Driven by Advanced
Analytics Summit**

Ensuring Your
Successful TPM-TPO
Retail Execution Journey

April 10-12, 2016

Intercontinental Hotel, Chicago

Questions?

saama
analytics advantage

THANK YOU!