
FUNDAMENTALS OF DEMAND PLANNING & FORECASTING

By
Chaman L. Jain
St. John's University
&
Jack Malehorn
Georgia Military College

Graceway Publishing Company, Inc.

BOOK EDITOR

Tita Young

GRAPHIC DESIGNER

Judy Chan

MARKETING DIRECTOR

Constance Korol

Copyright © 2012 By Graceway Publishing Company, Inc.

Manufactured in the United States of America

Library of Congress Card No. 2011942122

ISBN: 978-0-9839413-0-9

(Softcover)

Published by:

Graceway Publishing Company, Inc.

350 Northern Blvd. Ste 203

Great Neck, New York 11021

+1.516.504.7576

info@ibf.org

www.ibf.org

All rights reserved. No part of this book may be used or reproduced in any manner without written permission except in case of brief quotations embedded in critical articles and reviews.

FOREWORD.....	ix
PREFACE.....	xii
ABOUT THE AUTHORS	xiv
PART I FUNDAMENTALS	1
Chapter 1 Forecasting: What And Why.....	3
Types of Forecast	4
Forecasting: Not Rocket Science.....	5
Chapter 2 Evolution in Forecasting.....	7
Perception About Forecasting.....	8
Market Dynamics.....	9
Forecasting Strategy.....	9
Process: From Silo to Collaboration.....	10
Data	12
Forecast Models.....	13
From Macro to Micro Forecasting.....	13
Placement of the Forecasting Function	14
Technological Advances	14
Career in Forecasting.....	16
Chapter 3 Fundamentals of Demand Forecasting And Supply Planning.....	18
Fundamentals of Demand Forecasting	18
Fundamentals of Supply Planning	23
Chapter 4 Demand Planning	26
Demand Management.....	26
Business Policies	33
Chapter 5 Point-of-Sale-Based Demand Planning.....	40
Syndicated Data vs. POS Data	40
Data Transmission.....	42
Why POS-Based Demand Planning?	43
Challenges with POS Data.....	46
Key Takeaways	48
Future of POS Data	49
PART II THE FORECASTING PROCESS	53
Chapter 6 The Process.....	55
What Forecasts are Required	57

	Forecast Horizon and Forecast Buckets.....	57
	Placement of the Forecasting Function	58
	One Number vs. Multiple Number Forecasts	59
	Forecasting Approach.....	60
	Monitoring and Revising Forecasts	62
Chapter 7	Silo to Consensus Forecasting.....	65
	Why Consensus Forecasting?.....	66
	Getting Started	67
	Ingredients of a Successful Consensus Forecasting Process.....	68
Chapter 8	The Sales and Operations Planning Process	72
	Objectives of an S&OP Process	73
	How the S&OP Process Works	75
	JohnsonDiversey: A Case Study.....	78
	Ingredients of a Successful S&OP Process	80
	Myths About S&OP	84
Chapter 9	Collaborative Planning, Forecasting and Replenishment.....	88
	Benefits of CPFR®.....	90
	How Does the CPFR® Process Work?.....	91
	Ingredients of a Successful CPFR® Process.....	97
	Arrow Electronics—A Case Study.....	100
	The Future of CPFR®	101
Chapter 10	Building Collaboration.....	105
	Support from the Top	105
	Develop Downstream Support	106
	Clearly Defined Roles.....	107
	Conflict Management Process in Place.....	107
	Create A Sense of Urgency.....	108
	Stay Focused	108
	A Case Study.....	108
PART III	DATA	111
Chapter 11	What You Need to Know About Data	113
	Data Streams.....	113
	Warehouse Withdrawal Data	115
	Things You Should Know About Data.....	115
Chapter 12	Data Analysis and Treatment.....	118
	What to Look for in the Data.....	118
	How to Treat Data.....	122

Chapter 13	How Much Data to Use in Forecasting.....	125
	Product Life Cycle	125
	Model Requirement.....	126
	Forecast Horizon	126
	Ups and Downs in the Economy	126
	Ex Post Forecasts.....	127
	A Case Study.....	127
PART IV	MODELS AND MODELING.....	129
Chapter 14	Fundamentals of Models and Modeling.....	131
	Types of Models	131
	Models Used in Business	132
	Fundamentals of Modeling	133
PART V	TIME SERIES MODELS.....	139
Chapter 15	Averages.....	141
	Naïve	142
	Average Level Change	142
	Average Percentage Change	143
	Weighted Average Percentage Change	144
Chapter 16	Moving Averages.....	148
	Single Moving Averages	148
	Double Moving Averages	152
	Data Requirements	155
Chapter 17	Exponential Smoothing.....	157
	Single Exponential Smoothing.....	158
	Double Exponential Smoothing with Brown’s One Parameter ...	161
	Other Exponential Smoothing Models	165
	Sterling Iron Works—A Case Study	166
Chapter 18	Trend Line.....	169
	Preparing a Forecast Where Number of Observations is Odd.....	170
	Preparing a Forecast Where Number of Observations is Even	172
Chapter 19	Classical Decomposition.....	175
	Seasonal	176
	Trend.....	181
	Cyclical.....	183
	Preparing a Forecast	186

Chapter 20	Sales Ratios.....	189
	Average Sales Ratio	189
	Cumulative Average Sales Ratio	192
Chapter 21	Family Member Forecasting.....	196
	Methodology	197
PART VI	CAUSE-AND-EFFECT MODELS.....	201
Chapter 22	Simple Regression Models.....	203
	Where Cause-and-Effect Models are Used	203
	Regression Models.....	204
	Types of Regression Models	205
	Four Steps to Build a Model	206
	Assumptions of an Ordinary Least Squares Model.....	215
Chapter 23	Multiple Regression Models	219
	Building a Multiple Regression Model	220
	Dummy Variables.....	223
	Improving a Regression Model	226
	“What If” Scenarios.....	233
	Estimating the Elasticity.....	234
	Things to Keep in Mind	235
Chapter 24	Box-Jenkins.....	240
	Overview of ARIMA Models.....	241
	Modeling Approach.....	243
	Procter and Gamble: An Example.....	250
	Walmart: Another Example	257
	Things Your Should Know About ARIMA Modeling.....	261
Chapter 25	Neural Networks.....	264
	Basic Concepts of Neural Network.....	265
	The Hidden Layer of an ANN Model.....	265
	ANN Modeling Procedure	266
	ANN Terminology.....	270
	Concluding Remarks	270
PART VII	PERFORMANCE METRICS.....	273
Chapter 26	Performance Metrics.....	275
	Fundamentals of Forecasting Errors.....	275
	Performance Metrics	277

	Improving Forecasts.....	281
	Things to Keep in Mind	285
	How Much Progress Have We Made?	286
PART VIII	COMMUNICATING FORECASTS	291
Chapter 27	Reporting, Presenting, and Selling Forecasts.....	293
	Rules for Reporting, Presenting, and Selling Forecasts.....	293
	Reporting Forecasts	296
	Presenting Forecasts.....	298
	Selling Forecasts	300
	Learning From Real Life Experience.....	303
PART IX	WORST PRACTICES	309
Chapter 28	Worst Practices in Demand Planning and Forecasting.....	311
	Misunderstanding of the Basics	311
	Process Uses	313
	Types of Forecasts Used.....	316
	Model Selection	316
	Metrics Used for Performance Measurement	317
	Selecting and Using Forecasting Software/System.....	318
	Case Studies of Worst Practices and Their Solutions.....	319
PART X	FORECASTING SOFTWARE PACKAGES AND SYSTEMS.....	325
Chapter 29	Forecasting Software Packages	327
	Forecasting Packages: A Tool	328
	Selecting a Forecasting Package.....	328
	Lessons Learned	332
	Market Share of Forecasting Software Packages.....	333
Chapter 30	Forecasting Systems	335
	A System is Not a Process.....	335
	Before You Start Looking for a System	336
	Selecting a Forecasting System	336
	Importance of Corporate Data Warehouse.....	338
	How to Implement a System	339
	After Implementation.....	340
	Lessons Learned	341
	Market Share of Forecasting Systems.....	344

PART XI	THE FUTURE	347
Chapter 31	The Future of Demand Planning and Forecasting.....	349
	The Increasing Role of Collaboration	349
	Advances in Technology.....	350
	More Statistical Analysis and Less Judgment	351
	Use of On-line Data	352
GLOSSARY	355
APPENDICES	391
Appendix A	How to Compute Coefficient of Correlation and Standard Deviation with Microsoft Excel 2007	393
Appendix B	How to Compute a Regression Model with Microsoft Excel 2007	394
Appendix C	Student's t Distribution	395
Appendix D	F Distribution for F Test (5% Points for the Distribution of F).....	396
INDEX	399