

How RGM Choreographs the "Response" to Channel and Customer Dynamics

Gurkan Munsuz

Promotion Optimization Institute • Spring Summit 2019 • Chicago, IL

It kind of feels a little like this!!!

Low growth rates in mature categories / markets

Smaller, agile players taking market share from bigger players Hyper competitive retail landscape Economic Dichotomy

Perfect Promotion Perfect Store Perfect CX

> With-flat-unit/volume growth, category dollar sales and retailer margin dollars are driven by price/mix improvements

Revenue Growth Management | Principles

@ marketoonist.com

TOM FISH BURNE

tore

Х

"The illiterate of the 21st century will not be those who cannot read and write, but those who cannot learn, unlearn, and relearn" *Alvin Toffler* Foundation of RGM Response Data and Predictive Analytics

Perfect Promotion Perfect Store

An example of a "good" model fit

TPR Disc %

Approach to TPO | Build Knowledge Base

Approach to TPO

e Pricing Behavior

Perfect Promotion The Pricing Storeatmap

Parameters							Total Busine	SS			Total Promo	o Weeks			Total Base We	eks	
				Raco	Dromo	Total Nat	Total	Total Volume	Λνσ	Total Net	Total	Total Volume	Promo	Raco Not		Base Volume	Raco
alue Total V	(CM-AVD, \$K	T	Promo Strategy	Retail	Retail	Sales, \$K	, \$K	000's	Rizn	Sales, \$K	, \$K	000's	Rizn	Sales, \$K	, \$K	000's	Rizn
ode Totals		T	Total VCM-AVD	\$4.49	\$2.99	\$273.5	\$150.6	83.5	\$3.27	\$26.5	\$11.3	11.1	\$2.39	\$247.0	\$139.3	72.4	\$3.41
Realization	\$	<mark>2.83</mark>	Total Net Sales	\$2.49	\$1.29	\$328.3	\$94.3	191.2	\$1.72	\$39.9	-\$4.2	38.6	\$1.03	\$288.5	\$98.5	152.5	\$1.89
tail Margin	2	<mark>0.0%</mark>	ROI	\$5.79	\$4.29	\$233.4	\$143.9	54.4	\$4.29	\$20.0	\$10.9	5.8	\$3.43	\$213.4	\$133.0	48.5	\$4.40
il Margin	2	<mark>4.1%</mark>	Current	\$3.79	\$2.99	\$289.7	\$146.7	102.4	\$2.83	\$24.6	\$10.4	10.3	\$2.39	\$265.2	\$136.2	92.2	\$2.88
			Selected What-If	\$4.49	\$2.99	\$273.5	\$150.6	83.5	\$3.27	\$26.5	\$11.3	11.1	\$2.39	\$247.0	\$139.3	72.4	\$3.41
ecommendatio	on		Variance(What-If - Curr)	\$0.70	-\$0.00	-\$16.2	\$4.0	-18.9	\$0.45	\$1.9	\$0.9	0.8	\$0.00	-\$18.2	\$3.1	-19.7	\$0.53
Tota	al Total M																

leatN

Output

Output Minimu

Promo Base Re

Overa

Base Retai

Promo Retail

VCM-AVD Sales, \$K

total promotional behavior by looking at the relationship between base and promo pricing.

evaluates

a

Can optimize results on:

Margin, Revenue, Units, or ROI.

Analyzing Trade Investment S-Curve

Perfect Promotion Perfect Store e f@atilitates past promotion evaluation_and enables_what-if() analyses

> Identifies potential opportunities and optimal scenarios for future promotions

Analyzing Trade Investment S-Curve

Analyzing Trade Investment S-Curve

Analyzing Promotions

VCM Optimization \$2.0 \$1.0 -\$1.0 (ŚK) -\$2.0 -\$3.0 -\$4.0 -\$5.0 \$1.00 \$3.00 \$5.00 \$7.00 \$2.00 \$4.00 \$6.00 Promo Retail Inc. VCM ← Rec, \$4.39, -\$0.1K ← Curr, \$3.29, -\$0.2K ← Curr, \$3.29, \$0.7K ← Rec, \$1.49, \$1.5K Inc. Net Sales

Perfect Promotion Perfect Store Perfect CX Understand the range of profitability-across-a variety-of-price-points

But, DON' T stop there

Analyzing Trade Investment Profit Pool

Perfect Promotion Perfect Store Perfect CX

BBU / Retail Profit Distribution

Analyzing Trade Investment Profit Pool

Customer Margin Dollar Curve

Perfect Promotion Perfect Store Perfect CX We seek to find an equitable sharing of the profit pool with the retailer when designing promotions

> Depending on lift and elasticity, deeper price promotions are likely to yield diminishing incremental profit pool

Integrating Prescriptive Analytics

Perfect Promotion

gan between the top-down dels will suggest a promotional plan. Perfect CX

alv

Gil

Preso

strat

riptive

trategy that will get as

der

CS MILL

PROMOTION OPTIMIZATION INSTITUTE

en

Execution of intermediate model should be relatively straightforward with some flexibility

Promo Ty	pe Price	# Wks	
Full Reven	ue \$4.99	32	
BOGO	\$2.49	4	
Promo	\$2.99	12	
30% off	\$3.49	4	

he

op

055101

bri

iza

no ctra

Approximation of promotional schedule allows for tractable optimization and strategic interpretation

What's AOP geared towards? Value, volume or VCM\$, VCM%?

RGM | Take ACTion

ZAI

Evaluate pricing landscape across channels - develop an Omni-Channel price plan

Sharpen promotional execution to increase value for manufacturers and retailers

Perfect Promotion

RGM can be complicated. Create a transparency based approach - internally & externally

- 1. Develop and deploy consumer driven pricepack-channel architecture
- 2. Analyze shopper price sensitivity and price perception
- 3. New playbooks for new channels (e.g. E-comm)

- Align activity with critical weeks for the category and retailers as well as priority customer events
- Understand category capacity to absorb promotions and impact of number of promotions on overall lift
- 1. Focus on creating transparency around financial impact of each RGM lever
- Don't be too focused on deal by deal vs. creating mutually beneficial annual plan

Summary | How to put itall together

2

3

4

5

Perfect Promotion

Data and Tools managed. Data of RGM

Focus on creating an RGM culture for everyone, everywhere a culture of datadriven decision making

Take the long view - ROI of a single promotion can be negative IF it leads to a more positive ROI in the medium term – i.e. penetration

Be customer focused – Don't put too much emphasis on just tool and analytics but rather execution and retailer engagement

Data is important. So is Human Judgement. Let pragmatism prevail.

PRCQUESTIONS?

FOR MORE INFORMATION

Gurkan Munsuz gurkan.munsuz@grupobimbo.com 269.348.2477

J

stion