

Achieving Mutual Growth through Data Centered Collaboration

A Trading Partner Approach to Data Centered Collaboration

Agenda

- Background
- Panelists
- The Foundation
- Typical Scenario
- Stories
- Q&A

Mindtree at a Glance

Global Coverage

North America

Warren, NJ
Cleveland, OH
Dallas, TX
Gainesville, FL
Phoenix, AZ
Redmond, WA
San Jose, CA
Schaumburg, IL
Minneapolis, MN
Chicago, IL
Los Angeles, CA
New York, NY

Europe

Basel, Switzerland
Brussels, Belgium
Cologne, Germany
London, UK
Paris, France
Solna, Sweden
Vianen, Netherlands

Asia

Beijing, China
Dubai, UAE
Singapore
Sydney, Australia
Tokyo, Japan

India

Bangalore
Pune
Chennai
Hyderabad

Company HQs

Delivery Centers

26% Revenue

Retail, CPG and
Manufacturing

Relational Solutions acquired by Mindtree

Solution Offerings:

POSmart

Integrates,
Validates and
Analyzes Point-
of-Sale Data

BlueSky Analytics

Business
Intelligence and
Reporting Tool

TradeSmart

Accurately
Measure CPG
Trade Spend
ROI, Use
Predictive
Models to Plan
New Promotions

PromoPro

Align CPG
Trade
Promotions and
Shopper
Marketing for
Improved Trade
Spend ROI

Relational Solutions

- Specialized provider of analytics for CPG retail execution
- Pioneer in demand signal repository technology

CPG sales and supply chain improvement

Advanced data-driven solutions for supply chain optimization and trade promotions analytics

Grow U.S. Data and Analytics Centre out of Relational Solutions' Cleveland office

Enhance digital transformation journey of CPG clients

Moderator

Kristy Weiss

Director CPG
Analytics

Relational Solutions
a Mindtree
Company

- 19+ years in CPG industry
- Bachelors degree in Direct Response Retail from Johnson & Wales University
- Masters degree in I/O Psychology, focus in Consumer Psychology from The Chicago School of Professional Psychology
- Extensive background in CPG/retail business analysis with Fortune 100 manufacturers
- Expert in integrating and analyzing complex data points to identify actionable insights
- Able to translate efficiently between business users and technical teams
- Develop and manage Business Analyst teams in-house and on-site

Meet the Panelists

Mike Marzano

Solutions Process
Expert, Retail
Execution
Mondelez
International

Donna Tellam

Vice President,
Customer &
Partner Solutions
Spring Mobile

Mark Horner

Director, Trade
Marketing
Eagle Family
Foods Group

Data & Analytics Continuum

The power of an integrated data and analytics framework

Building a Solid Foundation

Enables Many Business Driving Insights to Bubble Up

Achieving Mutual Growth through Data Centered Collaboration

A Typical Promotion Analysis Scenario

Typical Scenario

High level Promotion Plan and Sales Facts

Retailer X 13 Week Price vs. Volume Trend

Where's the Needle?

Syndicated
Data

Additional Information

Shipment Facts

Retailer X Shipment vs. Consumption Trend

Now Where's the Needle?

Syndicated
Data

Shipment
Data

More Information

Retail Execution Facts

Retailer X Store Sales by Day

Store #	City	Sales Units							Total Sales Units	Shipped Units	Remaining On Hand
		Sunday 9/11/2016	Monday 9/12/2016	Tuesday 9/13/2016	Wednesday 9/14/2016	Thursday 9/15/2016	Friday 9/16/2016	Saturday 9/17/2016			
1	Florence-Graham	7	6	5	8	7	12	5	50	50	0
2	Los Angeles	2	1	1	2	1	2	1	10	50	40
3	East Los Angeles	0	0	0	0	0	1	4	5	50	45
4	Commerce	1	1	1	1	3	3	5	15	50	35
5	Ladera Heights	6	5	11	15	12	1	0	50	50	0
6	Vernon	0	1	1	1	2	1	3	9	50	41
7	Willowbrook	1	0	1	0	2	2	5	11	50	39
8	Bell Gardens	0	0	1	1	1	3	7	13	50	37
9	Beverly Hills	1	1	1	1	1	3	8	16	50	34
10	Compton	0	0	0	0	0	0	0	0	50	50
11	Downey	0	0	0	0	0	1	4	5	50	45
12	Gardena	2	1	0	1	0	1	3	8	50	42
13	Hawthorn	10	8	7	10	15	0	0	50	50	0
14	Hermosa Beach	1	1	1	1	1	4	3	12	50	38
15	Huntington Park	0	0	0	0	0	0	0	0	50	50
16	Lawndale	1	1	2	1	2	3	6	16	50	34
17	Lynwood	10	12	15	13	0	0	0	50	50	0
18	Malibu	15	15	15	3	1	1	0	50	50	0
19	El Segundo	1	1	1	1	1	3	7	15	50	35
20	Maywood	0	1	1	1	1	5	6	15	50	35
Retailer X		58	55	64	60	50	46	67	400	1000	600

Now Where's the Needle?

Is More Information Useful?

If so, why isn't it used
more often?

What You Said at POI Last Year

The POI 2015 TPx and Retail Execution Survey

Only 10% of CPG Companies felt they had an
Automated and Easy way to analyze trade

What You Said at POI Last Year

The POI 2015 TPx and Retail Execution Survey

96 % of Companies Have Trouble Analyzing Trade

What You Said at POI Last Year

The POI 2015 TPx and Retail Execution Survey

76% of CPG Companies
Believe they have ongoing Data Quality Issues

Industry Challenge

- Prevailing belief that data is available and smart people will stitch it together meaningfully.
 - Time
 - Resources
 - Leverage Data Investment
 - Prioritization
 - Repeatable
- Validation – is this analysis correct?
- How do we impact execution activity?

Do You Speak the Same Language?

Shipments

Sales

Case, Pallet, Loaded Display

UPC / SKU

Item Information

Tab It Brand Item List

Multiple Items Can Represent 1 UPC

Item Number	Description	Brand	UPC	Business Unit	UOM	Units per Case
1234	Blue Vinyl Tab 12 pk	TabIt	12345678901	Folders	Case	12
1234TG	Target Bl Vinyl Folder	Tab It	12345678901	School Supplies	Case	12
1234CV	6 pk Blue Fldr CVS	Tab It	12345678901	Office Supplies	Case	6
11157	Grn Bl Yllw Mixed Tab Fldr Costco 144	Tab It	12345786092	Office Supplies	Pallet	12
11158	Yllw Vinyl Tab 12 pk Mass	TabIt	12345987965	Folders	Case	12
11160	Tab It Green Tab Folder Vinyl	TabIt	12345876775	School Supplies	Case	8

Item Number	Description	Brand	UPC	Business Unit	UOM	Units per Case	Distinct Description	Distinct Item Number
1234	Blue Vinyl Tab 12 pk	TabIt	12345678901	Folders	Case	12	Blue Vinyl Tab Folder	4321
1234TG	Target Bl Vinyl Folder	Tab It	12345678901	School Supplies	Case	12	Blue Vinyl Tab Folder	4321
1234CV	6 pk Blue Fldr CVS	Tab It	12345678901	Office Supplies	Case	6	Blue Vinyl Tab Folder	4321