ARTICLE IN PRESS

European Journal of Operational Research xxx (2014) xxx-xxx

Contents lists available at ScienceDirect

European Journal of Operational Research

journal homepage: www.elsevier.com/locate/ejor

Innovative Applications of O.R.

The value of competitive information in forecasting FMCG retail product sales and the variable selection problem

Tao Huang*, Robert Fildes, Didier Soopramanien

Lancaster Centre for Forecasting, Lancaster University, Lancaster LA1 4YX, UK

ARTICLE INFO

Article history: Received 18 March 2013 Accepted 10 February 2014 Available online xxxx

Keywords:
Forecasting
Business analytics
OR in marketing
Retailing
Promotions
Competitive information

ABSTRACT

Sales forecasting at the UPC level is important for retailers to manage inventory. In this paper, we propose more effective methods to forecast retail UPC sales by incorporating competitive information including prices and promotions. The impact of these competitive marketing activities on the sales of the focal product has been extensively documented. However, competitive information has been surprisingly overlooked by previous studies in forecasting UPC sales, probably because of the problem of too many competitive explanatory variables. That is, each FMCG product category typically contains a large number of UPCs and is consequently associated with a large number of competitive explanatory variables. Under such a circumstance, time series models can easily become over-fitted and thus generate poor forecasting results.

Our forecasting methods consist of two stages. In the first stage, we refine the competitive information. We identify the most relevant explanatory variables using variable selection methods, or alternatively, pool information across all variables using factor analysis to construct a small number of diffusion indexes. In the second stage, we specify the Autoregressive Distributed Lag (ADL) model following a general to specific modelling strategy with the identified most relevant competitive explanatory variables and the constructed diffusion indexes.

We compare the forecasting performance of our proposed methods with the industrial practice method and the ADL model specified exclusively with the price and promotion information of the focal product. The results show that our proposed methods generate substantially more accurate forecasts across a range of product categories.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

Grocery retailers have been struggling with stock-outs for years. Stock-outs cause a direct loss of potential sales and lead to dissatisfied customers. The stock-out of individual items not only has negative impact on their own sales but also on the sales of the whole product category (Kalyanam, Borle, & Boatwright, 2007). Recent studies show that customers whom we once believed to either purchase substitutes or delay purchases when their preferred products are out of stock are actually more likely to switch stores and never come back (Corsten & Gruen, 2003). To avoid the out-of-stock condition, retailers may deliberately increase safety stock (i.e. to over-stock), which substantially reduces profit (Cooper, Baron, Levy, Swisher, & Gogos, 1999). Under such a

Forecasting retailer product sales at the UPC level is difficult. Product sales are driven by a large number of factors such as marketing activities including price reductions and promotions. Today's grocery retailers spend a large proportion of their marketing budget on price reductions and promotions due to more intense competition (Kamakura & Kang, 2007; Raju, 1995). Price reductions and promotions substantially boost the sales of the

http://dx.doi.org/10.1016/j.ejor.2014.02.022

0377-2217/© 2014 Elsevier B.V. All rights reserved.

¹ UPC (Universal Product Code) and SKU (Stock Keeping Unit) are both tracking methods specifying a product exactly in terms of all of its features such as flavour, colour, and packaging size etc. SKU may however include other elements including the store in which the item is sold. UPC and SKU are used interchangeably in this study as used in the literature.

circumstance, retailers face a dilemma: they need to balance the loss due to stock-outs and the cost of safety stocks. One of the solutions to resolve the service and cost trade-off is to employ accurate forecasts for product sales at the UPC level¹ (Corsten & Gruen, 2003). In supply chain management, accurate forecasts mitigate the bullwhip effect and are critically important for Just-In-Time (JIT) delivery (Kuo, 2001; Ouyang, 2007; Sodhi & Tang, 2011).

^{*} Corresponding author. Address: Centre for Forecasting, Lancaster University Management School, Lancaster LA1 4YX, UK. Tel.: +44 1524 593879.

E-mail addresses: t.huang@lancaster.ac.uk (T. Huang), r.fildes@lancaster.ac.uk (R. Fildes), d.soopramanien@lancaster.ac.uk (D. Soopramanien).

focal product but also cause brand switching and stockpiling, which amplifies the variation of the product sales and makes product sales more difficult to forecast (Ailawadi, 2006). The sales of the focal product are also subject to the negative impact of the price reduction and the promotion of other competitive products, which exacerbates the forecasting problem (Kamakura & Kang, 2007; Struse, 1987; Walters, 1991; Walters & Rinne, 1986).

In this study, we investigate the value of competitive information including the competitive price and the competitive promotion in forecasting product sales at the UPC level for retailers. We focus on the competitive information for two reasons. First, competitive marketing activities including prices and promotions of the competitive products are important driving factors of product sales. Many studies in the marketing literature have been devoted to identifying and estimating the effect of these competitive marketing activities, though they do not explicitly consider the operational question facing the retailer of designing models to forecast product sales at the UPC level (we review these studies in more depth in the next section). Therefore, there is a great potential generating more accurate forecasts by incorporating competitive information at the UPC level. One of main contributions of this paper is the way in which competitive information are incorporated in the model to produce forecasts of product sales at the UPC level.

Second, competitive information has previously been used to forecast product sales at the brand level. For example, Curry, Divakar, Mathur, and Whiteman (1995) incorporated the price and the promotion of three competing brands into a Bayesian VAR model to forecast the sales of the focal brand in the canned soup category. Divakar, Ratchford, and Shankar (2005) also incorporated the price, display, and feature of the main competitor (e.g. Pepsi versus Coca) to forecast the sales of the focal brand. The superior performance of their proposed model at the brand level implies the value of competitive information in forecasting product sales. However, forecasting product sales at the UPC level is a different research problem compared to at the brand level. Retailers rely on the forecasts at the UPC level for inventory planning, and use the forecasts at the brand level to arrange marketing tactics and as a negotiation tool in fulfilling agreements with manufacturers (Jiang, Klein, & Pick, 1998; Nijs, Dekimpe, Steenkamps, & Hanssens, 2001; White, 1986). Technically, the data at the disaggregate UPC level contains more noise than at the brand level and exhibit distinct patterns. It is well known that the impact of competitive prices and competitive promotions are not as strong as the impact of the price and promotion of the focal product (see Hoch, Kim, Montgomery, & Rossi, 1995). Thus it is possible for the overall impact of competitive prices and promotions to be submerged in the noise of the data. In addition, there is intra-brand competition at the UPC level. Therefore, a related novel contribution of our research is the identification of key factors that affect product sales at the UPC level.

The remainder of this paper is organized as follows. In section two, we review previous studies, which enables us to situate the main contribution of our paper. In section three we explain the problem of too many explanatory variables when incorporating competitive information at the UPC level. In section four we present our methodology. Section five describes the data. Section six introduces the models. Section seven demonstrates our experimental design. In section eight we present the results. In the last section we draw conclusions on the value of competitive information in UPC retail forecasting (both when the focal product is being promoted and when it is not) and also discuss directions for future research.

2. Related literature

In practice, many retailers use the base-times-lift approach to forecast product sales at the UPC level. The approach is a two-step

procedure which initially generates a baseline forecast with simple time series models and then makes adjustments for any incoming promotional events. The adjustments are estimated based on the lift effect of the most recent promotion, and also the judgements made by brand managers (Fildes, Goodwin, Lawrence, & Nikolopoulos, 2009; Fildes, Nikolopoulos, Crone, & Syntetos, 2008). These judgmental adjustments are expensive and potentially prone to systematic biases, and evidence shows that the forecasting accuracy of this approach is far from satisfactory (Cooper et al., 1999; Fildes et al., 2009, 2008; Franses & Legerstee, 2010). In the more recent literature, some studies focus on how to make the adjustment more effectively. For example, a string of studies have been devoted to helping managers with their judgmental decisions for the lift effect (Goodwin, 2002; Lee, Goodwin, Fildes, Nikolopoulos, & Lawrence, 2007; Nikolopoulos, 2010). Cooper et al. (1999) developed a model-based forecasting system to estimate the adjustment for the incoming promotion. The system estimates the lift effect of promotional events using a regression style model with a large number of variables related to the of price, promotion, and store/ category specific historical information. The system was subsequently extended to contain information related to manufacturers and product categories (Cooper & Giuffrida, 2000; Trusov, Bodapati, & Cooper, 2006). Apart from these studies, (Taylor, 2007) proposed quantile regression method to forecast supermarket product sales but ignored promotional information.

Other studies have attempted to forecast product sales by directly taking into account the promotional information. Rinne and Geurts (1988) considered the forecasting performance as a part of their evaluation of promotional profitability. Their model omitted dynamic and competitive effects and offered no evidence on forecasting accuracy. Preston and Mercer (1990) examined a limited number of product categories and again developed static models without competitive effects and there was no model comparison exercise being conducted. Kuo (2001) proposed a fuzzy neural network model to forecast daily milk sales. The neural network model is integrated with a genetic algorithm which learns fuzzy rules obtained from marketing experts about the promotional effects. However, their research only assessed the performance of their approach in terms of one error measure (MSE) for one product (i.e. 500 cl container of papaya milk). Aburto and Weber (2007) proposed a hybrid model to forecast product sales for a Chilean supermarket at the SKU level. They initially forecasted the product sales with a seasonal ARIMA model and then predicted the residual using a neural network model with the price and promotional information of the focal product. Also they only analyzed their method in terms of one error measure (MAPE) for one product (i.e. vegetable oil, 1L). Gür Ali, SayIn, van Woensel, and Fransoo (2009) proposed various machine learning models to forecast retailer product sales at the SKU level. The model includes the support vector regression (SVR) and the regression tree methods with different priori settings. Their models incorporate a range of explanatory variables including the statistical information of unit sales, price, and promotions. They evaluated their model with a fixed forecasting origin and one error measure (MAE).

All the studies above tend to overlook some potentially important features of the product market. For example, those focusing on the promotional event adjustment tend to ignore carryover effect of prices and promotions. Some studies incorporate stock variables (e.g. the total price reduction and promotion for the previous month) ignore the time information since the previous price reduction and promotion (e.g. Cooper et al., 1999). Most importantly, these studies overlook the potential importance of the price reduction and the promotion of other competitive products, apart from Gür Ali et al. (2009) who included stock variables to represent the overall level of competition intensity.

The importance of the competitive information on product sales has been well established by previous research (e.g. Dekimpe, Hanssens, & Silva-Risso, 1999; Foekens, Leeflang, & Wittink, 1992; Nijs et al., 2001; Van Heerde, Gupta, & Wittink, 2003; Van Heerde, Leeflang, & Wittink, 2000). A well-known example is the SCAN*PRO model and its extensions which measure cross price elasticity at the brand level (Andrews, Currim, Leeflang, & Lim, 2008; Wittink, Addona, Hawkes, & Porter, 1988). Other commercially available solutions include PROMOTIONSCAN and BRANDAID (see Lilien, Kotler, & Moorthy, 1992; Lilien & Rangaswamy, 2004). More recent studies have analysed the cross price elasticity for individual items for each store (Wedel & Zhang, 2004). The negative impact of competitive marketing activities can be further divided into the cannibalization effect and the brand switching effect depending on whether the impact originates from the products of the same brand or from different brands (Nijs et al., 2001).

Competitive information has been used in forecasting product sales at the brand level. For example, Foekens, Leeflang, and Wittink (1994) examined the impact of the data aggregation level in the geographic dimension (e.g. the single store level, the chain level, and the market level) on the forecasting performance of the SCAN*PRO model. However, they did not compare the SCAN*PRO model with other conventional forecasting models because in fact they only wanted to compare relative forecasting performance in order to identify the impact of the data aggregation level on the SCAN*PRO model. Curry et al. (1995) proposed a Bayesian VAR model to forecast canned soup product sales at the brand level. The model included the sales, price, and advertisement of four competing brands as endogenous variables and feature and display variables as exogenous variables. The Bayesian VAR model outperformed conventional time series models including Box-Jenkins models and the MARMA model in terms of the Theil's U statistic. Divakar et al. (2005) proposed a regression model to forecast beverage sales for manufacturers at the brand level. The regression model contains the price and promotion of the main competitors (e.g. Coca versus Pepsi), and also includes varying parameters to take into account the heterogeneity across different distribution

Table 1 summarizes the studies which forecast FMCG product sales at the UPC/SKU level and the brand level respectively. Many of these studies suffer from the problem of limited evaluation exercise, e.g. too few products, inappropriate errors measures, the failure to use a rolling origin, and a fixed lead time design (Tashman, 2000). As a consequence researchers and especially those who use these models for decision making remain unsure about both the appropriate econometric specification and the relative accuracy of alternative and new proposed models. These earlier studies by neglecting the dynamics of the market and competitive effects leave unresolved various methodological questions which we now discuss.

3. The problem of too many explanatory variables

Previous studies have used competitive information to forecast product sales at the brand level (e.g. Curry et al., 1995; Divakar et al., 2005; Foekens et al., 1994). They typically incorporate competitive information from the main competitors since there are only a small number of brands in the product category. However, there can be a large number of competing products at the UPC level: a typical product category such as *Soft Drinks* may contain hundreds of items of different flavours, package sizes, and brands which are all competitors with each other because they satisfy similar customer needs and wants (Kotler, 1997). Accordingly we will have hundreds of competitive explanatory variables. Under such a circumstance, when we incorporate competitive

information, we face the problem of too many explanatory variables (Martin & Kolassa, 2009). Time series models can easily get over-fitted and generate poor forecasts and in an extreme case cannot even be estimated because of more explanatory variables than observations. Therefore a mechanism is needed to identify, select, and refine the most relevant competitive explanatory variables (Castle, Doornik, & Hendry, 2008). In this paper we propose a forecasting method which incorporates competitive information in forecasting retailer product sales at the UPC level. Methodologically our research propose an effective forecasting method which solve the problem of too many explanatory variables, an issue of theoretical and practical significance in a world of 'big data'. More importantly our research offer an operational guidance to the retail forecaster as to how to produce more accurate forecasts as simply as possible.

Many studies in the statistical field have been devoted to deal with this problem by seeking for an optimal subset of variables (Miller, 1990). The most popular method is probably stepwise selection. The method starts with a null model and adds explanatory variables, step-by-step. At each step, the variable with the most significant contribution to the fit of the model is considered for addition while those variables in the model are examined to identify the one with the least significant contribution which is then considered for removal. In each case a threshold is established to determine whether or not the action takes place. The process is complete when no additional actions meet the thresholds.

The stepwise selection method has been criticized for being likely to retain irrelevant variables and miss relevant variables (Flom & Cassell, 2007; Harrell, 2001). Tibshirani (1996) proposed the Least Absolute Shrinkage and Selection Operator (LASSO) selection procedure as an alternative. The procedure estimates a regression model including all the potential explanatory variables but with a constraint for the sum of the absolute values of all the parameter coefficients. For example,

$$Y = X\beta + u, subject \ to \sum_{j=1}^{N} |\beta_j| = \eta, \quad \eta \leqslant \eta_0$$

where Y is the vector for the standadized dependent variable, X is the matrix of the standadized explanatory variables, u is the identically distributed random error, β is the vector of unknown parameters, N is the number of parameters, and η_0 is the shrinkage factor which is equal to the sum of all the parameter coefficients.

When the constraint is employed, some of the parameter coefficients will tend to be zero, and their corresponding explanatory variables will be removed from the regression model. In the selection procedure, the shrinkage factor is determined by the Akaike Information Criterion (AIC).

Flom and Cassell (2007) compared the performance of LASSO with stepwise selection using simulation approach. Their results suggest that stepwise selection tends to miss relevant explanatory variable when sample size is small and also retain irrelevant explanatory variables, while LASSO has better performance. However, as stated in Efron, Hastie, Johnstone, and Tibshirani (2004) there is no perfect variable selection method simply because none of them utilize any domain knowledge.

Variable selection methods identify the most relevant competitive explanatory variables and the performance of the resulting forecasting model relies exclusively on these variables. Alternatively, we may pool information across all the competitive explanatory variables and condense them into a small set of estimated factors at an acceptable cost of information loss (Stock & Watson, 2002a, 2002b). Many studies in the macroeconomics literature used factor analysis to summarize variations among a large set of variables (e.g. Engle & Watson, 1981; Forni & Reichlin, 1996). In

Table 1The studies forecasting FMCG product sales at the UPC/SKU level and the brand level.

Paper	Forecasting level	Product	Competitive information	Rolling forecasting origin	Multiple forecasting horizon	Number of SKU/ UPC/Brands	Error measure
Foekens et al. (1994)	Brand level	FMCG food	Yes	Fixed	No	All brands	MdRAE, MAPE, and MSE
Curry et al. (1995)	Brand level	Canned soup	Yes	Rolling	Yes	4	Theil's U
Cooper et al. (1999)	UPC level	All products in the supermarket	No	Fixed	No	All UPC/SKU's	MAE
Kuo (2001)	UPC level	Milk	No	Fixed	No	1	MSE
Divakar et al. (2005)	Brand level	Soft drinks	Yes	Fixed	No	1	MPE and MAPE
Aburto and Weber (2007)	SKU level	Vegetable oil	No	Fixed	No	1	MAPE
Taylor (2007)	SKU level	Supermarket product sales	No	Fixed	Yes	256	RMSE and MAE
Gür Ali et al. (2009)	SKU level	Food	Stock	Fixed	No	168 UPC/SKU- combinations	MAE

particular, Stock and Watson (2002b) constructed a number of factors (named as "diffusion indexes") with factor analysis to measure the common movement in a set of macroeconomic variables, and then used them to forecast real economic activities such as price inflation. Their "dynamic factor" model has the following form:

$$X_t = \Lambda F_t + e_t$$

$$Y_t = \tau_F' F_t + \tau_{co}' \Omega_t + \varepsilon_t$$

where X_t is an N-dimensional multiple time series of explanatory variables, F_t is the matrix with r common factors of latent diffusion indexes, Y_t is the value of the dependent variable, Ω_t is the vector of the lagged dependent variable, τ_F and τ_ω are the vectors of the parameter coefficients, and e_t and e_t are the errors which are assumed to be iid and uncorrelated with each other.

In the model, the original N competitive explanatory variables, X_t , have been condensed into r diffusion indexes at a cost of information loss (i.e. e_t). Stock and Watson (2002b) found that much of the variation in a large number (>100) of macroeconomic time series (i.e. 39% of the total variation) can be accounted for by only six diffusion indexes. Their proposed models with diffusion indexes outperform the benchmark autoregressive models and VAR models, and they found that the models with the best forecasting performance contained no more than one or two diffusion indexes.

4. Methodology

In this study, we incorporate competitive information to forecast retailer product sales at the UPC level. Considering the importance of the problem of too many explanatory variables, we propose a forecasting method with two stages. In the first stage, we refine the competitive information we want to incorporate in the forecasting model. Specifically, we implement both the variable selection method and also the factor analysis. For the variable selection method, we apply both the stepwise selection and the LASSO selection procedure, and we take the explanatory variables selected by the two methods in combination. This reduces the possibility of missing important explanatory variables (i.e. underspecification, which causes the parameters to be biased and the inference of the parameters to be invalid), thereby making the specified model more robust, though with a cost of efficiency. For the factor analysis, we construct diffusion indexes based on the competitive prices and the competitive promotions separately. We choose the most representative factors (e.g. those with eigenvalues substantially larger than others) while keeping the number

of factors as small as possible, following the findings by Stock and Watson (2002b).²

In the second stage, we incorporate the refined competitive information into econometric forecasting models. In this study, we construct the Autoregressive Distributed Lag (ADL) model following a general-to-specific modelling strategy (Hendry, 1995). We choose the ADL model for several reasons. First, the ADL model has the advantage of taking into account the carryover effect of the price and promotional variables. Second, the general-to-specific modelling strategy ensures the parsimony and data congruence of the model. Third, the ADL model is transparent with a simple regression style model structure, which benefits the users (Fader & Hardie, 2005). It has good interpretability compared to "black box" machine learning approaches which can hardly be understood by brand/category managers. Also, in the forecasting literature, the general-to-specific ADL model is one of the most popular time series forecasting model and has exhibited superior forecasting performance in other areas including manufacturer sales, tourism, and air passenger flows (see Albertson & Aylen, 2003; Fildes, Wei, & Ismail, 2011; Song & Witt, 2003). Specifically, we start with a general model assuming that it properly describes the salient features of the data generating process, and then simplify the general model by seeking out valid parsimonious restrictions. The following example shows the general ADL model with the most relevant competitive explanatory variables identified by the stepwise selection and the LASSO selection procedure:

$$\begin{split} \ln(y_{0,t}) &= intercept + \sum_{j=1}^{L} \alpha_{j} \ln(y_{0,t-j}) + \sum_{j=0}^{L} \beta_{0,j} \ln(p_{0,t-j}) \\ &+ \sum_{j=0}^{L} \gamma_{0,j} Promotion_{0,t-j} + \sum_{m=1}^{M} \sum_{j=0}^{L} \beta_{m,j} \ln(p_{m,t-j}) \\ &+ \sum_{n=1}^{N} \sum_{j=0}^{L} \gamma_{n,j} Promotion_{n,t-j} + \sum_{d=1}^{12} \theta_{d} Four_week_dummy_{d} \\ &+ \sum_{c=1}^{9} \sum_{v=0}^{1} \delta_{c,v} CalendarEvent_{c,t-v} + \varepsilon_{t} \end{split}$$

where $\ln(y_{0,t})$ is the log sales of the focal product at week t, $\ln(p_{0,t-j})$ is the log price of the focal product at week t-j, $Promotion_{0,t-j}$ is the

² We choose to retain four diffusion indexes for the competitive prices and four diffusion indexes for the competitive promotions. For each product category, the percentages of the explained variation in competitive prices range from 51% to 79%, and the percentages of the explained variation in competitive promotions range from 32% to 69%. Thus we think that the retained factors convey much of the information available from the competitive explanatory variables.

promotional index of the focal product at week t-j, $\ln(p_{m,t-j})$ is the log price of competitive product m at week t-j, $Promotion_{n,t-j}$ is the promotional index of competitive product n at week t-j, M is the number of competitive price variables selected by the variable selection methods, N is the number of competitive promotional variables selected by the variable selection methods, $Pour_{week_dummy_d}$ is the $Pour_{week_dummy_d}$ is the $Pour_{week_dummy_d}$ is the $Pour_{week_dummy_d}$ is the $Pour_{week_dummy_d}$ is the dummy variable for the $Pour_{week_dummy_d}$ is the dummy variable for the $Pour_{week_dummy_d}$ is the dummy variable for the $Pour_{week_dummy_d}$ is the dummy variable for the calendar event at week $Pour_{week_dummy_d}$ is the dummy variable represents the week of the calendar event when $Pour_{week_dummy_d}$ is the event if $Pour_{week_dummy_d}$ is the values from 1 to 9 representing all the calendar events $Pour_{week_dummy_d}$ is the parameters, $Pour_{week_dummy_d}$ is the error term and we assume $Pour_{week_dummy_d}$ are the parameters, $Pour_{week_dummy_d}$ is the error term and we assume $Pour_{week_dummy_d}$ are the parameters, $Pour_{week_dummy_d}$ is the error term and we assume $Pour_{week_dummy_d}$ and $Pour_{week_dummy_d}$ is the order of the lags.

The general ADL model will ideally pass all the misspecification tests (e.g. the F-test, the Breusch-Godfrev test for autocorrelation. and tests for heteroskedasticity and normality). The model may be estimated by OLS with the usual interpretations of the statistics whether or not the data series are stationary, because sufficient lags were included to remove any autocorrelation (although with some potential loss of efficiency) (Song & Witt, 2003). A wellspecified ADL model can then be simplified following the general-to-specific strategy. For example, we first estimate the general ADL model and remove the explanatory variable with the highest p-value for the parameter restriction test. We then estimate the reduced model and re-conduct all the misspecification tests. If the reduced model passes all these tests, we move onto remove the variable with the highest p-value in the new estimation, provided that the previous variable has already been removed, and so forth. Otherwise we will add the variable back and repeat the process by removing the variable with the second highest p-value for the parameter restriction test. In the modelling process we also remove the variables with incorrect signs and those not economically significant (i.e. with very small parameter coefficients) to achieve parsimony. The final simplified ADL model must pass all the misspecification tests of the general ADL model. The model is estimated by OLS with robust estimators in the presence of heteroscedasticity. Analogously, the following example shows the general-to-specific ADL model with the diffusion indexes:

$$\begin{split} &\ln(y_{0,t}) = intercept + \sum_{j=1}^{L} \alpha_{j} \ln(y_{0,t-j} + \sum_{j=1}^{L} \beta_{0,t-j} ln(p_{0,t-j}) \\ &+ \sum_{j=0}^{L} \gamma_{0,j} Promotion_{0,t-j} \\ &+ \sum_{p=1}^{P} \sum_{j=0}^{L} \beta_{p,j} Price \ diffusion \ index_{p,t-j} \\ &+ \sum_{q=1}^{Q} \sum_{j=0}^{L} \gamma_{g,j} Promitional \ diffusion \ index_{g,t-j} \\ &+ \sum_{d=1}^{12} \theta_{d} Four_week_dummy_{d} \\ &+ \sum_{c=1}^{9} \sum_{p=0}^{1} \delta_{c,v} CalenderE \ vent_{c,t-v} + \varepsilon_{t} \end{split}$$

where $Price\ diffusion\ index_{p,t-j}$ is the pth diffusion index of competitive price at week t-j, $Promotional\ diffusion\ index_{q,t-j}$ is the qth diffusion index of competitive promotion at week t-j, and P and Q are the number of initially retained diffusion indexes, and P=Q=4.

5. The data

In this study we use the weekly data from Dominick's Finer Foods, a large U.S. retail chain in the Chicago area. The data is publicly available from the University of Chicago website.⁵ An advantage of using this dataset is that a large number of studies have been conducted based on this dataset and many of them focus on identifying and measuring the effectiveness of the marketing mix activities (e.g. Fok, Horvath, Paap, & Franses, 2006; Kamakura & Kang, 2007; Song & Chintagunta, 2006). However, perhaps surprisingly given the importance of forecasting at the UPC level, none of the studies using this dataset focuses on evaluating the performance of forecasting models. The dataset contains product information at the UPC level including unit sales, price, and promotions for 399 weeks. There are three different types of promotions: "Simple price reduction", "Bonus buy", and "Coupons". "Bonus buy" is the dominant type, which corresponds to over 75% of the all the promotional events; 24.5% of promotions are "Simple price reduction"; only less than 0.5% of promotions are "Coupons". In this study, we use one single variable to represent the presence of all the promotional activities. We aggregate the data across 83 stores using constant weights based on the percentage of All Commodity Volume (ACV) of each store (see Hoch et al., 1995; Pauwels & Srinivasan, 2004). In this study, we conduct our evaluation based on 122 products from 6 diverse product categories including Bottled Juice. Soft Drinks. Bath Soap, Front-End-Candies, Frozen Juice, and Bathroom Tissue.

Table 2 summarizes the characteristics of the data series for the 122 products during a time period of 200 weeks. First, it summarizes the promotional intensity. For example, we choose 34 products from the Bottled Juice category. On average, these 34 products are being sold on promotion for 42 weeks during the 200 weeks considered (i.e. an intensity of 0.21, with a standard deviation of 0.09). Second, it summarizes the average promotional index value. For example, the average promotional index value for the Bottled Juice category is as high as 0.78 (with a standard deviation of 0.05), which indicates that the products in this category tend to be promoted simultaneously across all the selected stores. Third, Table 2 summarizes the lift effect of the promotions. Take the Bottle Juice category as an example, the promotions in this category increase the sales of focal product by 169% on average compared to the baseline predicted sales assuming there were no promotion. Finally, Table 2 exhibits the average ratio of standard deviation versus mean for both sales and price of the products in each category. Among these product categories, Bath Soap and Front-end-Candies have the least variations for their product sales and price, and they also have the least intensive promotions. In contrast, Soft Drinks and Bathroom Tissues are heavily promoted and exhibit highly variations for the sales and price of their products. Therefore, our study covers data of a wide range of sales and promotional conditions.

Fig. 1 is an example for one product in the *Bottled Juice* category (i.e. Tree Top Apple Juice 48Oz). The figure exhibits its unit sales, price (in US dollar), calendar events, and promotional periods

³ The calendar events include Halloween, Thanksgiving, Christmas, New Year's Day, President's Day, Easter, Memorial Day, 4th of July, and Labour Day.

⁴ In the preliminary analysis, *L* is initially set as two. If the general model does not pass the misspecification tests, more lags of the price, promotion, and sales variables are added to the general model. In our modelling, for most UPCs, the ADL models do not contain more than two lags of these variables.

⁵ The data are available at: http://research.chicagogsb.edu/marketing/databases/

⁶ Our study is based on 83 stores because some other stores have limited historical data; All Commodity Volume (ACV) is the total annual revenue (i.e. the U.S Dollar, in this context) of the store. Notice that the ACV is calculated based on the products of the entire store, rather than the products of a specific category. For example, suppose a product is being sold on 3 dollars with promotion in a store and the ACV of the store is 100 million dollars, and it is being sold on 2 dollars without promotion in another store with an ACV of 10 million dollars. The aggregated price would be 3*(100/110) + 2*(10/110) = 2.91 dollar, and the promotional index would be 1*(100/110) + 0*(10/110) = 0.91. In our study, as pointed out by Hoch et al. (1995), the retailer tends to adopt a uniform pricing strategy where they increase or decrease the price for all the stores at the same time.

⁷ The products are chosen with comparably high sales volumes

Table 2 Characteristics of the data series for the products in each category.

Product category	Selected UPCs	Promotional intensity	Promotional index	Lift effect (%)	Std/mean ratio of sales	Std/mean ratio of price
Bottled Juice	34	0.21 (0.09)	0.78 (0.05)	169	0.76	0.53
Soft Drinks	20	0.27 (0.09)	0.78 (0.12)	812	1.63	0.86
Bath Soap	20	0.13 (0.04)	0.55 (0.09)	113	0.44	0.62
Front-End-Candies	15	0.14 (0.13)	0.84 (0.05)	57	0.40	0.23
Frozen Juices	15	0.22 (0.11)	0.80 (0.10)	187	0.88	0.75
Bathroom Tissues	18	0.30 (0.09)	0.82 (0.05)	335	1.26	1.49

Fig. 1. The data series for one product in the Bottled Juice category.

which are highlighted in darker bars. The length of the darker bars indicates the value of the promotional index which is between 0 and 1. The price and promotional index are both aggregated across multiple stores based on the percentage of ACV of each store. We applied the Augmented Dickey–Fuller test to investigate the stationarity of the data series for all the 122 products, and we find that most data series are stationary.⁸

6. The benchmark models

In this study we consider the following benchmark models: (1) the robust simple exponential smoothing (SES) model which focuses exclusively on the pattern of previous product sales; and (2) the industrial base-times-lift approach which first produces baseline forecasts and then makes adjustments for any incoming promotional event. we implement the base-times-lift approach following Gür Ali et al. (2009):

$$\textit{final forecast}_t = \begin{cases} \textit{M}_t, & \textit{if no promotion} \\ \textit{M}_t + \textit{adjustment}, & \textit{otherwise} \end{cases}$$

$$M_t = (1 - \alpha)M_{t-1} + aS_{t-1}, if$$
 no promotion

where M_t is the baseline forecast for week t generated by a simple exponential smoothing model. S_{t-1} is the actual sales value in the previous week when the focal product was not on promotion. a is the parameter which is estimated by minimizing the mean squared error in the estimation period. The adjustment is calculated as the increased sales from the most recent promotion of the focal product. In this study, we use aggregated data across multiple stores, thus the effects of promotions are represented by promotional indexes instead of promotional dummies. For example, if the most recent promotion has a promotional index value of 0.6 and we

consider the "lift" effect as L. Then the adjustment for the forthcoming promotion with an index value of 0.9 will be (0.9/0.6) * L = 1.5L.

In this study we propose two forecasting methods which both capture the effect of competitive information but in distinct ways. The first method is the general-to-specific ADL model with the most relevant competitive explanatory variables identified by the variable selection methods (i.e. the ADL model). The second is the general-to-specific ADL model with the diffusion indexes constructed using factor analysis (i.e. the ADL-DI model). We include the competitive price and promotion variables for most products of each product category. To understand the value of the competitive information, we also include the general-to-specific ADL model which is constructed exclusively with the price and promotional information of the focal product (i.e. the ADL-own model).

7. Experimental design

All the studies we have identified which forecast product sales at the UPC level were conducted with a single fixed forecasting origins (e.g. Cooper et al., 1999; Divakar et al., 2005; Gür Ali et al., 2009). However, evaluation results based on a single forecast origin can be unreliable when the forecasting results are sensitive to both randomness and possible systematic business cycle effects (Fildes, 1992). In this study, we evaluate the performance of our models with 70 rolling forecast origins, which partially controls for any specific effects arising from a particular origin. We adopt multiple forecast horizons in the comparison. For example, we estimate the models with a moving window of 120 weeks and forecast one to *H* weeks ahead. The forecast horizons were chosen to take into account typical ordering and planning periods, and we set *H*

⁸ We find 110 out of 122 data series for unit sales, 106 out of 122 data series for price, and all the data series for promotional indexes as stationary.

⁹ We implement the variable selection methods and the principal component analysis based on the price and promotional variables of a total number of 307 competitive products including the focal 122 products. We try to include as many products as possible provided their data are available.

to be 1, 4, and 12. We then move the estimation window forward week by week throughout the remaining sample period and we reestimate the models based on the updated data sets. Finally we have 70 sets of one to *H* weeks ahead forecast. We generate forecasts using the actual value of the explanatory variables and the forecasted values of the lagged dependent variables when the lead times are greater than one. The promotional variables are usually known to the retailer as they form part of an agreed promotional plan with suppliers. We specify the ADL models with the data from week 1 to week 200, which represents the model that would ideally be selected based on a foreknowledge of the data (Fildes et al., 2011). Alternatively, the models can be re-specified for each rolling event based on each the moving estimation window.

We evaluate the forecasting performance of the various models using five error measures: the MAE, the Mean Absolute Scaled Error (MASE), the MAPE, the symmetric Mean Absolute Percentage Error (sMAPE), and the Average Relative Mean Absolute Error (AvgRelMAE). The MAE has been widely used in practice but has been criticized for its limitation of being scale dependent. Suppose that a model has good forecasting performance for one product category with large sales volumes but poor forecasting performance for another with smaller sales volumes. If we compare the results across the two product categories, the results for the product category with large sales volumes would dominate the overall results, and we would be misguided to believe that the model has universal good forecasting performance (Chatfield, 1988). In this study, the MAE for data series *s* calculated with forecast horizon *H* for the *k*th rolling event is:

$$MAE_{s,H,k} = \frac{1}{H} \sum_{h=1}^{H} |y_{s,h,k} - \hat{y}_{s,h,k}|$$

where $y_{s,h,k}$ is the hth actual value in the forecast period for data series s based on the kth rolling event, and $\hat{y}_{s,h,k}$ is the hth forecast value for data series s based on the kth rolling event. ¹⁰

The MASE was proposed by Hyndman and Koehler (2006). It can be considered as a "weighted" arithmetic mean of the MAE based on the variations of the sales data in the estimation period. The MASE calculated across *S* data series with forecast horizon *H* for the *k*th rolling event is:

$$MASE(H)_k = \frac{1}{S} \sum_{s=1}^{S} (|q_{s,H,k}|)$$

$$q_{s,H,k} = \frac{MAE_{s,H,k}}{\frac{1}{T_0 - 1} \sum_{t=2}^{T_0} |y_{s,t,k} - y_{s,t-1,k}|}$$

where in the equation of $q_{s,H,k}$, the numerator, $MAE_{s,H,k}$, is the MAE for data series s calculated with forecast horizon H for the kth rolling event. The denominator is the sum of one-step-ahead errors by a no change naïve model in the estimation period. $y_{s,t,k}$ is the tth actual value of data series s in the estimation period for the kth rolling event, and T_0 is the total number of observations in the estimation period. The MASE has good properties such as being robust to zero actual values and scale independent, but it puts more weights to the data series which are comparatively stable (e.g. given the same MAE, $q_{s,H,k}$ will be extremely large if the no change naïve model generates very small errors), which makes it vulnerable to outliers.

The MAPE is the error measure most widely used in practice (Fildes & Goodwin, 2007). It penalizes the forecasts above actual values more heavily than the forecasts below actual values (Armstrong & Collopy, 1992). The sMAPE was proposed to overcome this disadvantage (Makridakis, 1993). The two error

measures calculated for data series s with forecast horizon H for the kth rolling event are shown as follows:

$$MAPE_{s,H,k} = \frac{1}{H} \sum_{h=1}^{H} \left| \frac{y_{s,h,k} - \hat{y}_{s,h,k}}{y_{s,h,k}} \right|$$

$$sMAPE_{s,H,k} = \frac{1}{H} \sum_{h=1}^{H} \left| \frac{y_{s,h,k} - \hat{y}_{s,h,k}}{(y_{s,h,k} + \hat{y}_{s,h,k})/2} \right|$$

However, both percentage error measures including the MAPE and the sMAPE can be distorting when the actual values and the forecast values are relatively small compared to the forecast error, in which case the resulting percentage errors become extremely large (Hyndman & Koehler, 2006). The sales at the UPC level exhibit high degree of variations due to seasonal effects, changing stages of product life cycle, and particularly promotional activities. Under such a circumstance, it is very likely to have large forecast errors associated with relatively low product sales, which makes the percentage based error measures less advisable in our context (Davydenko & Fildes, 2013).

The four error measures are all approximations of the unknown loss function of the retailer, and they penalize the forecast errors from different perspectives. To make a fair comparison, we assess the overall forecasting performance of the candidate models by calculating the mean value of all the four error measures across K = 70 rolling events and S = 122 data series considering different forecasting horizons H:

$$MAE(H) = \frac{1}{S} \frac{1}{K} \sum_{s=1}^{S} \sum_{k=1}^{K} MAE_{s,H,k} \quad MASE(H) = \frac{1}{K} \sum_{k=1}^{K} MASE(H)_k$$

$$sMAPE(H) = \frac{1}{S} \frac{1}{K} \sum_{s=1}^{S} \sum_{k=1}^{K} sMAPE_{s,H,k} \quad MAPE(H) = \frac{1}{S} \frac{1}{K} \sum_{s=1}^{S} \sum_{k=1}^{K} MAPE_{s,H,k}$$

where MAE(H), MASE(H), sMAPE(H), and MAPE(H) are the error measures calculated across S data series and K rolling events based on forecast horizon H (i.e. S = 122, K = 70, and H = 1, 4 and 12). We can test the statistical significance for the difference between the forecasting results of the various models using the Wilcoxon signed rank (SR) test. The Wilcoxon SR test can be considered as a non-parametric version of a paired sample t-test but does not assume the errors follow any specific distribution.

Considering the limitations of the four error measures, Davydenko and Fildes (2013) recommended the AvgRelMAE, which is a geometric mean of the ratio of the MAE between the candidate model and the benchmark model. In this study, we take an average of the AvgRelMAE across all the K rolling events (i.e. K = 70) and S = 122 data series with respect to forecast horizon H:

$$AvgRelMAE(H) = \frac{1}{K} \sum_{k=1}^{K} \left(\prod_{s=1}^{S} r_{s,H,k}^{H} \right)^{\frac{1}{\sum_{s=1}^{S} H}}$$

$$r_{s,H,k} = \frac{\mathsf{MAE}_{s,H,k}^{\mathsf{C}}}{\mathsf{MAE}_{s,H,k}^{\mathsf{B}}}$$

where $\mathsf{MAE}^B_{s,H,k}$ is the MAE of the candidate model for data series s calculated with forecast horizon H for the kth rolling event and MAE^B_s is the MAE of the benchmark model for data series s calculated with forecast horizon H for the kth rolling event. AvgRel-MAE(H) is the AvgRelMAE calculated across S data series and K rolling events with respect to forecast horizon H (i.e. S=122, K=70, and H=1, A and A12). The AvgRelMAE has the advantages of being scale independent and robust to outliers, also with a more straightforward interpretation: a value of AvgRelMAE smaller than

Note that, in this study, although our econometric models are based on log sales, we calculate all the error measures after we transform them back to original levels.

Table 3The models' forecasting accuracy and rankings: averaged over forecast horizons from one to twelve weeks (122 UPCs).

Candidate models	MAE	Rank	MASE	Rank	SMAPE (%)	Rank	MAPE (%)	Rank
Whole forecast period								
SES	1984	5	0.93	5	42.30	5	66.40	5
Base-times-lift	1498	4	0.81	4	32.70	4	32.00	3
ADL	969	1	0.64	2	23.80	2	28.40	2
ADL-own	1079	3	0.67	3	25.60	3	32.50	3
ADL-DI	992	2	0.63	1	23.00	1	27.30	1
Promoted forecast period	1							
SES	2949	4	1.78	4	49.10	4	47.50	5
Base-times-lift	3149	5	1.81	5	55.10	5	41.70	4
ADL	1875	1	1.19	2	28.10	2	31.80	2
ADL-own	2031	3	1.2	2	29.10	2	34.90	3
ADL-DI	1969	2	1.16	1	27.30	1	31.50	1
Non-promoted forecast p	period							
SES	1423	5	0.72	5	42.30	5	81.30	5
Base-times-lift	390	2	0.5	3	22.30	2	27.80	2
ADL	369	2	0.47	2	21.70	2	26.20	2
ADL-own	463	4	0.49	3	24.10	4	31.10	4
ADL-DI	330	1	0.45	1	20.60	1	24.30	1

one indicates an improvement by the candidate model of (1 - AvgRelMAE) relative to the benchmark.

8. Results

We investigate the models' relative forecasting performance under conditions of two dimensions which may influence the outcome: (1) different forecast horizons; and (2) whether the focal product is being promoted. Earlier research by Gür Ali et al. (2009) compared the forecasting performance of different methods for the promoted forecast periods and non-promoted forecast periods separately. Their regression tree model beat the base-times-lift benchmark model when the focal product is being promoted but is outperformed by the benchmark model when the focal product is not on promotion. Their explanation is that the sales of the focal product are relatively stable when the focal product is not on promotion, and this stability would benefit simple models such as the exponential smoothing method. This explanation neglects the fact that, even during the periods when the focal product is not being promoted, its sales could also be driven by promotions of other competitive products. In this study, we therefore divide the forecast period into promoted periods and non-promoted periods.

Table 3 exhibits the forecasting accuracy of the various models averaged over horizons from one to twelve weeks based on the various absolute error measures as well as the rank for each model. We conduct the Wilcoxon sign rank test to examine the significance of the difference between the models' forecasting performances. ¹¹ Thus we rank the models equally if their forecasting performances are not significantly different from each other. For the whole forecast period, the base-times-lift approach has better performance compared to the SES method. These two benchmark models are both significantly outperformed by the ADL-own model for all the error measures, which suggests that the ADL model captures the effects of the price and the promotional activities more effectively than the base-times-lift approach. The ADL model and the ADL-DI model both incorporate the competitive information and they significantly outperform the ADL-own model for all the error measures.

Table 3 also shows the forecasting performance of the various models for the promoted forecast period. The SES method and the base-times-lift approach are significantly outperformed by the ADL-own model, which is consistent with the result for the whole forecast period. However, the ADL model no longer outperforms the ADL-own model significantly when ranked by the MASE and

For the non-promoted forecast period, Table 3 shows that the SES method has the poorest forecasting result, but the base-times-lift approach has very good forecasting performance- it significantly outperforms the ADL-own model for all the error measures expect for the MASE. This is consistent with the findings by Gür Ali et al. (2009) that when the focal product is not on promotion, the base-times-lift approach can be hard to beat. Essentially it uses only the data from the non-promoted periods to calculate the smoothing forecast, removing the promotional peaks. The ADL model outperforms the base-times-lift approach for the MASE but has comparable performance for all the other error measures. However, the ADL-DI model still significantly outperforms the base-times-lift approach for all the error measures.

Tables 4 and 5 show the forecasting performance of the various models for different forecast horizons and the corresponding ranks according to the Wilcoxon sign rank test. The results are consistent with the results we observe for the one to twelve-weeks-ahead forecast horizon.

Table 6 shows the AvgRelMAE of various candidate models for different forecast horizons. When we compare the candidate models to the benchmark base-times-lift approach, the values are all smaller than 1, which indicates that the ADL model, the ADL-DI model, and the ADL-own model all outperform the benchmark base-times-lift model. In addition, the improvements by these models become more substantial as the forecast horizon increases. For example, the AvgRelMAE for the ADL-DI model decreases from

the sMAPE. There are two possible reasons. First, the impact of the promotional activities of the competitive products is substantially weaker than the impact of the promotion activities of the focal product, and may become submerged in the latter (Hoch et al., 1995). Second, retailers benefit from the sales of the whole product category rather than individual brands or UPCs, and they tend to avoid simultaneously promoting a product with its main competitors, because this will not necessarily increase store sales (e.g. a large proportion of the sales increase come from brand switching) but definitely lower the profit margin (Gupta, 1988; Van Heerde et al., 2003). As a result, when the focal product is being promoted, there tends to be limited variations in the missing competitive explanatory variables, which makes the ADL model generate similar forecasts with the ADL-own model. However, the ADL-DI model significantly outperforms the ADL-own model for all error measures even for the promoted period. One explanation is that the diffusion indexes used in the ADL-DI model incorporates competitive information not only from the most relevant competitive explanatory variables but also by pooling across all the competitive explanatory variables.

¹¹ We adopt a 5% significance level.

Table 4The models' forecasting accuracy and rankings: with one week ahead forecast horizon (122 UPCs).

Candidate models	MAE	Rank	MASE	Rank	SMAPE (%)	Rank	MAPE (%)	Rank
Whole forecast period								
SES	1980	5	0.79	5	39.10	5	60.70	5
Base-times-lift	1456	4	0.69	4	29.00	4	26.70	4
ADL	928	1	0.53	2	20.60	2	23.30	2
ADL-own	991	3	0.53	2	21.00	3	24.40	3
ADL-DI	941	2	0.52	1	19.90	1	22.60	1
Promoted forecast period								
SES	3036	4	1.56	4	45.90	4	44.90	5
Base-times-lift	3159	5	1.67	5	52.40	5	39.10	4
ADL	1860	1	1.00	1	25.50	2	28.10	2
ADL-own	1967	3	0.99	1	25.10	2	29.00	2
ADL-DI	1921	2	0.98	1	24.30	1	27.80	1
Non-promoted forecast p	eriod							
SES	1363	5	0.59	5	38.60	5	73.00	5
Base-times-lift	345	3	0.39	4	18.50	2	21.50	2
ADL	320	2	0.36	2	18.10	2	20.50	2
ADL-own	361	3	0.36	2	19.00	2	22.00	2
ADL-DI	293	1	0.35	1	17.40	1	19.20	1

Table 5The models' forecasting accuracy and rankings: averaged over forecast horizons from one to four weeks (122 UPCs).

Candidate models	MAE	Rank	MASE	Rank	SMAPE (%)	Rank	MAPE (%)	Rank
Whole forecast period								
SES	1963	5	0.84	5	40.00	5	61.80	5
Base-times-lift	1474	4	0.72	4	30.30	4	28.50	3
ADL	955	1	0.58	2	22.30	2	25.70	2
ADL-own	1033	3	0.58	2	23.10	3	27.70	3
ADL-DI	969	2	0.57	1	21.30	1	24.60	1
Promoted forecast period	i							
SES	2984	4	1.67	4	47.20	4	46.30	5
Base-times-lift	3150	5	1.71	5	53.60	5	40.50	4
ADL	1873	1	1.12	2	27.10	2	30.30	2
ADL-own	1986	3	1.09	2	27.20	2	31.90	2
ADL-DI	1948	2	1.07	1	25.90	1	29.80	1
Non-promoted forecast p	period							
SES	1364	5	0.64	5	39.80	5	74.70	5
Base-times-lift	369	2	0.42	2	19.80	2	23.50	2
ADL	349	2	0.41	2	19.90	2	23.10	2
ADL-own	414	4	0.42	2	21.40	4	25.60	4
ADL-DI	314	1	0.39	1	18.80	1	21.30	1

Table 6The AvgRelMAE of the candidate models for different forecast horizons.

AvgRelMAE	Benchm	ark: base-ti	mes-lift	Benchma	rk: ADL-own
Horizon	ADL	ADL-DI	ADL-own	ADL	ADL-DI
1 1-4 1-12	0.911 0.825 0.767	0.861 0.793 0.746	0.917 0.840 0.802	1.005 0.982 0.957	0.953 0.946 0.931

0.861 to 0.746 as the forecast horizon increases from one week to one-to-twelve weeks. Table 6 also calculates the AvgRelMAE of the candidate models compared to the ADL-own model. The values for the ADL-DI model are all smaller than 1, which indicates that the ADL-DI model outperforms the ADL-own model for all forecast horizons. Again we see the improvements become more substantial as the forecast horizon increases (from 0.953 to 0.931). The values for the ADL model are all smaller than 1 except for the one week forecast horizon (i.e. the value is 1.005). However, as the forecast horizon increases, the value of the AvgRelMAE for the ADL model decreases below 1 (e.g. 0.982 and 0.957), which suggests that it has superior forecasting performance than the ADL-own model which just relies on the price and promotional information of the focal product.

9. Conclusions and future research

Today one of the main concerns of grocery retailers is to reduce stock-outs while controlling the safety stock level. Stock-outs lead to profit loss and dissatisfied customers, while over-stock incurs additional inventory costs. One of the solutions to overcome this tension relies on more accurate forecasts. In practice, many retailers use the base-times-lift approach to forecast product sales at the UPC level. The approach is based on a simple method and takes into account the effect of promotions in an ad hoc way. Other researchers have proposed sophisticated data mining models and machine learning algorithms, trying to capture the effect of promotions more effectively (Cooper et al., 1999; Gür Ali et al., 2009). However, these methods have several limitations. For example, they ignore the carryover effect of promotions and/or overlook the effect of competitive information. These models are also complex and difficult to interpret. They rely on expertise that may well not be available and the company instead substitutes judgment for more formal modelling efforts (Fildes & Goodwin, 2007).

In this paper, we investigate the value of the promotional information including competitive price and competitive promotions in forecasting retailer product sales at the UPC level. We propose a forecasting approach which consists of two main stages. In the first stage, we deal with the problem of too many explanatory variable

Please cite this article in press as: Huang, T., et al. The value of competitive information in forecasting FMCG retail product sales and the variable selection problem. *European Journal of Operational Research* (2014), http://dx.doi.org/10.1016/j.ejor.2014.02.022

associated with the retail data at the UPC level using two distinct methodologies. First we identify the most relevant competitive explanatory variables with variable selection methods. Alternatively we pool information across all the competitive variables and condense them into a handful number of diffusion indexes at the cost of some information loss, based on factor analysis. In the second stage, we incorporate the identified most relevant competitive explanatory variables and the constructed diffusion indexes into the Autoregressive Distributed Lag (ADL) model following a general-to-specific modelling strategy. The general-to-specific ADL model captures the carryover effect of marketing activities, and is easily operational in terms of the interpretation of empirical results. Managers can make inference about how the sales of the focal product are driven by marketing activities of the focal product and other competitive products.

The ADL model and the ADL-DI model we propose in this study significantly outperform the two basic benchmark models and the ADL-own model which is constructed exclusively with the price and promotion information of the focal product. The improvements in forecasting accuracy become more substantial as the forecast horizon increases. This result proves the value of using competitive information in forecasting retailer product sales at the UPC level. We have also investigated the forecasting performance of the models considering whether or not the focal product is being promoted. In both cases our methods outperform the benchmark models.

There remains the potential to improve upon the approach that we present in this paper. First perhaps future research must address is to identify the competitive products more effectively or taking into account information from experts perhaps within the organization. For example, we have included most products within each product category when implementing the variable selection methods and the factor analysis, and the uncertainty could potentially be reduced if a "short list" of the main competitors for each item can be produced based on the market knowledge of category managers (Dekimpe & Hanssens, 2000). Also in this study we do not take into account the effect of advertising. Thus one possible way to improve the forecasting accuracy is to incorporate advertising information, although previous studies found the effect of advertising temporary and fragile (Chandy, Tellis, MacInnis, & Thaivanich, 2001). Datasets such as this may also contain evidence on the different types of promotions such as simple price reduction, bonus buy, and coupon, and it may be possible to distinguish between them. However, this would substantially increase the number of competitive explanatory variables, which adds more uncertainty to the selection of the competitive explanatory variables and the construction of the diffusion indexes. An additional possible way to improve the model is to further incorporate information from other substitutive and complementary product categories (Bandyopadhyay, 2009; Kamakura & Kang, 2007; Song & Chintagunta, 2006). Again the effect would be to increase the size of the variable set dramatically and demand even more of the practitioner.

Two other modelling issues might merit further work, an examination of the exogeneity of the promotional variables (though this would be unlikely to lead to forecast improvements) and the use of Bayesian estimation methods. This study was carried out using weekly aggregate data (across stores). While such forecasts are needed for ordering and distribution decision making, store-level forecasts on a daily basis are also needed. They can of course be derived from simple proportionate disaggregation processes, an approach often used in practice, but it is an open research question as to whether daily explicit model-based disaggregate forecasts are to be preferred.

In this study, we constructed the general-to-specific ADL model manually. The modelling process is subjective and relies overmuch on our tacit knowledge of modelling specification. Alternatively, Hendry and Krolzig (2001) proposed the PcGive software which automatically constructs the model. The software starts with a general model and simplifies the model exclusively based on diagnostic tests. However, the software does not incorporate marketing theory and Fildes et al. (2011) found that the ADL model built manually by the model builder outperformed the one constructed by the PcGive software.

Lastly, our methods, as well as all the other forecasting methods in previous studies, are built on the assumption of a "stationary" market where all the other influencing factors including economic conditions, consumer preferences, future advertising campaigns, new product entry, etc. are assumed to be constant (Ehrenberg, 1988). However, this assumption cannot strictly hold in reality. As a result, the effectiveness of the included explanatory variables may change over time (take price as an example, customers may become more price/promotion sensitive during an economic crunch). Thus we may potentially improve forecasting accuracy by either taking into account the missing market information (e.g. economic factor, manufacturers' future plans for advertising campaigns, and customer preferences, etc.) or trying to capture how the effectiveness of the included explanatory variables change over time, which is the subject of further research. In practical terms however most of these missing variables are slowly changing and the practical expedient of taking a rolling sample updating the models should work well.

The industry standard benchmark method proved of limited value for capturing promotional effects. This paper shows that for practical purposes the company forecaster could achieve superior forecasting performance by incorporating competitive information, either through variable selection methods or factor analysis, with the ADL model built manually following the general-to-specific strategy. Although the development of an automatic ADL model proved costly in terms of forecasting accuracy, and we see this as difficult to implement for most organizations where there might not be experts in econometric model building (Montgomery, 2005), the benefits of embracing a more sophisticated model building approach have proved substantial. For example, the ADL-DI model has reduced the sMAPE by around 30% compared to the bases-times-lift model for the one-to-twelve weeks forecast horizon and if implemented should lead to substantial savings in the distribution chain. At Whether collaborative forecasting, as part of a Sales and Operations Planning Process (S&OP), could further enhance the gains from the statistical models proposed here remains an open research question.

Acknowledgements

Thanks are given to two anonymous reviewers for their valuable comments which improve the earlier version of this manuscript. In addition, the authors wish to thank Kilts Center for Marketing (The University of Chicago Booth School of Business) for making available the data.

References

Aburto, L., & Weber, R. (2007). Improved supply chain management based on hybrid demand forecasts. *Applied Soft Computing*, 7, 136–144.

Ailawadi, K. L. (2006). Promotion profitability for a retailer: The role of promotion, brand, category, and store characteristics. *Journal of Marketing Research*, XLIII, 518–535.

Albertson, K., & Aylen, J. (2003). Forecasting the behaviour of manufacturing inventory. *International Journal of Forecasting*, 19, 299–311.

Andrews, R. L., Currim, I. S., Leeflang, P., & Lim, J. (2008). Estimating the SCAN*PRO model of store sales: HB, FM or just OLS? *International Journal of Research in Marketing*, 25, 22–33.

Armstrong, J. S., & Collopy, F. (1992). Error measures for generalizing about forecasting methods: Empirical comparisons. *International Journal of Forecasting*, 8, 69–80.

- Bandyopadhyay, S. (2009). A dynamic model of cross-category competition: theory, tests and applications. Journal of Retailing, 85, 468-479.
- Castle, J. L., Doornik, J. A., & Hendry, D. F. (2008). Model Selection when there are Multiple Breaks. Working paper No. 407, Economics Department, University of
- Chandy, R. K., Tellis, G. J., MacInnis, D. J., & Thaivanich, P. (2001). What to say when: Advertising appeals in evolving markets. Journal of Marketing Research, 38,
- Chatfield, C. (1988). Apples, oranges and mean square error. International Journal of Forecasting, 4, 515-518.
- Cooper, L. G., Baron, P., Levy, W., Swisher, M., & Gogos, P. (1999). Promocast": A new forecasting method for promotion planning. Marketing Science, 18, 301-316.
- Cooper, L. G., & Giuffrida, G. (2000). Turning datamining into a management science tool: New algorithms and empirical results. Management Science, 46, 249.
- Corsten, D., & Gruen, T. (2003). Desperately seeking shelf availability: An examination of the extent, the causes, and the efforts to address retail out-ofstocks. International Journal of Retail & Distribution Management, 31.
- Curry, D., Divakar, S., Mathur, S. K., & Whiteman, C. H. (1995). BVAR as a category management tool: An illustration and comparison with alternative techniques. Journal of Forecasting, 14, 181–199.
- Davydenko, A., & Fildes, R. (2013). Measuring forecasting accuracy: The case of judgmental adjustments to SKU-level demand forecasts. International Journal of
- Dekimpe, M. G., & Hanssens, D. M. (2000). Time-series models in marketing: Past, present and future. international Journal of Research in Marketing, 17, 183-193.
- Dekimpe, M., Hanssens, D. M., & Silva-Risso, J. M. (1999). Long-run effects of price promotions in scanner markets. Journal of Econometrics, 89, 261-291.
- Divakar, S., Ratchford, B. T., & Shankar, V. (2005). CHAN4CAST: A multichannel, multiregion sales forecasting model and decision support system for consumer packaged goods. Marketing Science, 24, 334-350.
- Efron, B., Hastie, T., Johnstone, I., & Tibshirani, R. (2004). Least angle regression. Annals of Statistics, 32, 407-499.
- Ehrenberg, A. S. C. (1988). Repeat buying. New York: Oxford University Press.
- Engle, R. F., & Watson, M. W. (1981). A one-factor multivariate time series model of metropolitan wage rates. Journal of the American Statistical Association, 76.
- Fader, P. S., & Hardie, B. S. (2005). The value of simple models in new product forecasting and customer-base analysis. Applied Stochastic Models in Business and Industry, 21.
- Fildes, R. (1992). The evaluation of extrapolative forecasting methods. International Journal of Forecasting, 8, 81-98.
- Fildes, R., & Goodwin, P. (2007). Fine judgements: do organizations follow best practice when applying management judgement to forecasting? Interfaces, 37, 570-576.
- Fildes, R., Goodwin, P., Lawrence, M., & Nikolopoulos, K. (2009). Effective forecasting and judgmental adjustments: an empirical evaluation and strategies for improvement in supply-chain planning. International Journal of Forecasting, 25,
- Fildes, R., Nikolopoulos, K., Crone, S., & Syntetos, A. A. (2008). Forecasting and operational research: A review. Journal of The Operational Research Society, 59.
- Fildes, R., Wei, Y., & Ismail, S. (2011). Evaluating the forecasting performance of econometric models of air passenger traffic flows using multiple error measures. International Journal of Forecasting, 27, 902–922.
- Flom, P. L., & Cassell, D. L. (2007). Stopping stepwise: Why stepwise and similar selection methods are bad, and what you should use. In NorthEast SAS Users Group (NESUG) Annual Conference.
- Foekens, E. W., Leeflang, P. S. H., & Wittink, D. R. (1994). A comparison and an exploration of the forecasting accuracy of a Loglinear model at different levels of aggregation. International Journal of Forecasting, 10.
- Foekens, E. W., Leeflang, P. S. H., & Wittink, D. R. (1992). Asymmetric market share modeling with many competitive items using market level scanner data. In Eijte W. Foekens, Peter S. H. Leeflang, & Dick R. Wittink (Eds.), Institute of Economic
- Research, Faculty of Economics. University of Gronigen.
 Fok, D., Horvath, C., Paap, R., & Franses, P. H. (2006). A hierarchical Bayes error correction model to explain dynamic effects of price changes. Journal of Marketing Research, XLIII, 443–461.
- Forni, M., & Reichlin, L. (1996). Lets get real: A dynamic factor analytical approach to disaggregated business cycle. Review of Economic Studies, 65.
- Franses, P. H., & Legerstee, R. (2010). Do experts' adjustments on model-based SKUlevel forecasts improve forecast quality? Journal of Forecasting, 29, 331-340.
- Goodwin, P. (2002). Integrating management judgment and statistical methods to improve short-term forecasts. Omega, 30, 127-135.
- Gupta, S. (1988). Impact of sales promotions on when, what, and how much to buy. Journal of Marketing Research, 25, 322–355.
- Gür Ali, Ö., SayIn, S., van Woensel, T., & Fransoo, J. (2009). SKU demand forecasting in the presence of promotions. Expert Systems with Applications, 36.
- Harrell, F. E. (2001). Regression modeling strategies: With applications to linear models, logistic regression, and survival analysis. New York.
- Hendry, D. F. (1995). Dynamic econometrics: Advanced texts in econometrics. Oxford, UK: Oxford University Press.
- Hendry, D. F., & Krolzig, H.-M. (2001). Automatic econometric model selection using PcGets 1.0. Timberlake Consultants Ltd.
- Hoch, S. J., Kim, B.-D., Montgomery, A. L., & Rossi, P. E. (1995). Determinants of store-level price elasticity. Journal of Marketing Research, XXXII, 17-29.
- Hyndman, R. J., & Koehler, A. B. (2006). Another look at measures of forecast accuracy. International Journal of Forecasting, 22, 679-688.

- Jiang, J. J., Klein, G., & Pick, R. A. (1998). A marketing category management system: A decision support system using scanner data. Decision Support Systems, 23, 259-271.
- Kalyanam, K., Borle, S., & Boatwright, P. (2007). Deconstructing each item's category
- contribution. Marketing Science, 26, 327–341. Kamakura, W. A., & Kang, W. (2007). Chain-wide and store-level analysis for crosscategory management. Journal of Retailing, 83, 159-170.
- Kotler, P. (1997). Marketing management, analysis, planning, implementation and control. Prentice Hall.
- Kuo, R. J. (2001). A sales forecasting system based on fuzzy neural network with initial weights generated by genetic algorithm. European Journal of Operational Research, 129.
- Lee, W. Y., Goodwin, P., Fildes, R., Nikolopoulos, K., & Lawrence, M. (2007). Providing support for the use of analogies in demand forecasting tasks. International Journal of Forecasting, 23, 377-390.
- Lilien, G. L., & Rangaswamy, A. (2004). Marketing engineering: computer-assisted marketing analysis and planning: Trafford Publishing: 2nd Revised ed.
- Lilien, G., Kotler, P., & Moorthy, K. S. (1992). Marketing models. London: Prentice Hall International.
- Makridakis, S. (1993). Accuracy measures: Theoretical and practical concerns. International Journal of Forecasting, 9, 527-529.
- Martin, R., & Kolassa, S. (2009). Challenges of automated forecasting in retail. In International symposium on forecasting (Vol. 30). Hong Kong.
- Miller, A. J. (1990). Subset selection in regression. London: Chapman and Hall.
- Montgomery, A. L. (2005). The implementation challenge of pricing decision support systems for retail managers. Applied Stochastic Models in Business and Industry, 21.
- Nijs, V. R., Dekimpe, M. G., Steenkamps, J.-B. E. M., & Hanssens, D. M. (2001). The category-demand effects of price promotions. Marketing Science, 20, 1-22.
- Nikolopoulos, K. (2010). Forecasting with quantitative methods: the impact of special events in time series. Applied Economics, 42, 947-955.
- Ouyang, Y. (2007). The effect of information sharing on supply chain stability and the bullwhip effect. *European Journal of Operational Research*, 182, 1107–1121.
- Pauwels, K., & Srinivasan, S. (2004). Who benefits from store brand entry? Marketing Science, 23, 364-390.
- Preston, J., & Mercer, A. (1990). The evaluation and analysis of retail sales promotions. European Journal of Operational Research, 47, 330-338.
- Raju, J. S. (1995). Theoretical models of sales promotions: Contributions, limitations, and a future research agenda. European Journal of Operational Research, 85.
- Rinne, H., & Geurts, M. (1988). Forecasting model to evaluate the profitability of price promotions. European Journal of Operational Research, 33.
- Sodhi, M. S., & Tang, C. S. (2011). The incremental bullwhip effect of operational deviations in an arborescent supply chain with requirements planning. European Journal of Operational Research, 215, 374–382.
- Song, I., & Chintagunta, P. K. (2006). Measuring cross-category price effects with aggregate store data. Management Science, 52, 1594-1609.
- Song, H., & Witt, S. F. (2003). Tourism forecasting: The general-to-specific approach. Journal of Travel Research, 42, 65-74.
- Stock, J. H., & Watson, M. W. (2002a). Forecasting using principal components from a large number of predictors. Journal of the American Statistical Association, 97, 1167-1179.
- Stock, J. H., & Watson, M. W. (2002b). Macroeconomic forecasting using diffusion indexes. Journal of Business & Economic Statistics, 20, 147-162.
- Struse, I. R. W. (1987). Commentary-Approaches to promotion evaluation: A practitioner's viewpoint. Marketing Science, 6, 150–151.
- Tashman, L. J. (2000). Out-of-sample tests of forecasting accuracy: An analysis and review. International Journal of Forecasting, 16.
- Taylor, J. W. (2007). Forecasting daily supermarket sales using exponentially weighted quantile regression. European Journal of Operational Research, 178, 154-167.
- Tibshirani, R. (1996). Regression shrinkage and selection via the lasso. Journal of the Royal Statistical Society. Series B (Methodological), 58. Trusov, M., Bodapati, A. V., & Cooper, L. G. (2006). Retailer promotion planning:
- Improving forecasting accuracy and interpretability. Journal of Interactive Marketing, 20, 71-81.
- Van Heerde, H. J., Gupta, S., & Wittink, D. R. (2003). Is 75% of the sales promotion bump due to brand switching? No, only 33% is. Journal of Marketing Research, XL, 481-491.
- Van Heerde, H. J., Leeflang, P. S. H., & Wittink, D. R. (2000). The estimation of preand postpromotion dips with store-level scanner data. Journal of Marketing Research, XXXVII, 383-395.
- Walters, R. G. (1991). Assessing the impact of retail price promotions on product substitution, complementary purchase, and interstore sales displacement. Journal of Marketing, 55, 17–28.
- Walters, R. G., & Rinne, H. J. (1986). An empirical investigation into the impact of price promotions on retail store performance. Journal of Retailing, 62, 237-266.
- Wedel, M., & Zhang, J. (2004). Analyzing brand competition across subcategories. Journal of Marketing Research, 41, 448–456.
- White, H. R. (1986). Sales forecasting: Timesaving and profit-making strategies that work. London: Scott, Foresman and Company.
- Wittink, D., Addona, M., Hawkes, W., & Porter, J. (1988). SCAN*PRO: The estimation, validation and use of promotional effects based on scanner data. In Internal paper. Cornell University.