On the identification of sales forecasting model in the presence of promotions

Juan R. Trapero, Nikolaos Kourentzes, Robert Fildes Journal of Operational Research Society, (2014), Forthcoming

This work was supported by the SAS/IIF research grant

Promotional Support Systems

In "Analysis of judgemental adjustments in the presence of promotions" (Trapero et al., 2013) we showed that:

- Simple statistical promotional models outperform on average human adjustments
- Not all information of human judgment is captured by simple promotional models
- There is room for improvement with more advanced promotional modelling

Furthermore:

- There is an apparent gap in the published work (and software) for promotional support systems for SKU level predictions
- Existing brand level promotional models have limitations:
 - 1. Require extensive model inputs \rightarrow feasibility and cost considerations
 - 2. Complex input variable selection is required → which are the relevant promotions?
 - 3. Promotions are often multicollinear → difficult to estimate their impact and get reliable forecasts
 - 4. These models require past promotion history → promotional forecasts for new products?
 - 5. These models do not capture the demand dynamics adequately

These limitations explain the observed reliance on expert adjustments (Lawrence et al., 2000; Fildes and Goodwin, 2007)

Case Study

A manufacturing company specialized in household detergent products \rightarrow data available:

- Shipments
- One-step-ahead system forecasts (SF)
- One-step-ahead adjusted or final forecasts (FF)
- Promotional information:
 - 1. Price cuts
 - 2. Feature advertising
 - 3. Shelf display
 - 4. Product category (22 categories)
 - 5. Customer (2 main customers)
 - 6. Days promoted in each week

The data contains 60 SKUs (all contain promotions)

Data withheld for out-of-sample forecast evaluation Some products do not contain promotions in the parameterisation (historical) sample

Case Study Example time series

Periods highlighted in grey have some type of promotion

Models Statistical Promotional Model

The proposed promotional model contains the following elements:

- **Principal component analysis of promotional inputs**: The 26 promotional inputs are combined a new composite inputs that are no longer multicollinear* → Only a few new inputs are needed now, simplifying the model.
- Pooled regression: When an SKU does not have promotions in each history, we pool
 together information from other SKUs (the product category information is available
 to the model) to identify an average promotional effect. When enough promotional
 history for an SKU is available we do not pool information from other products
- Dynamics of promotions: Carry-over effects of promotions, after they are finished, are captured
- **Dynamics of the time series**: Demand dynamics are modelled for both promotional and non-promotional periods.

*Two inputs are called multicollinear when it is impossible to distinguish what is the effect of each individual input on the forecasted demand.

For instance, assuming that we run two promotions running in parallel, resulting in a sales uplift of +300%, it is impossible to identify the individual impact of each promotion. This is very problematic is it is possible that the promotions can also run separately.

A series of benchmark models are used to assess the performance of the proposed promotional model

- System Forecast (SF): The baseline forecast of the case study company
- Final Forecast (**FF**): This is the SF adjusted by human experts in the company
- Naïve: A simple benchmark that assumes no structure in the demand data
- Exponential Smoothing (**SES**): An established benchmark that has been shown to perform well in supply chain forecasting problems. It cannot capture promotions
- Last Like promotion (LL): This is a SES forecast adjusted by the last observed promotion. When a promotion occurs the forecast is adjusted by the impact of the last observed promotion

Note that only FF and LL can capture promotions from our benchmarks

Forecast accuracy under promotions

DR is more accurate than human experts and statistical benchmarks in promotional periods

DR accurately captures carry-over promotional effects. SF is marginally better because the forecasts are based on adjusted historical demand. DR is modelled in raw data.

Overall forecast accuracy

The proposed advanced statistical promotional model captures most of the human expert information, in a systematic way, producing superior forecasts.

High error

- Proposed promotional model is consistently the most accurate
- Substantially outperforms current case study company practice (FF)
- Major improvements during promotional periods

Improvement of DR over FF

Conclusions

- 1. Proposed statistical promotional model significantly outperform human experts and statistical benchmarks
- 2. Company can benefit from increased automation of the forecasting process and reduced effort of experts to maintain forecasts, while accuracy is increased
- 3. Can produce promotional forecasts when there is no or limited promotional history for an SKU
- 4. Overcomes limitations of previous promotional models
- 5. Final model is relatively simple

Detailed analysis, findings and references in the paper:

http://kourentzes.com/forecasting/2014/04/19/on-the-identification-of-sales-forecasting-models-in-the-presence-of-promotions/

