

world_{class} customer execution

Trade Promotions The Challenge For Grocery Leaders

Purpose of Commercial Advantage's session

- Give you our insights from 100+ trade investment projects conducted over the last few years
- Explain why in addressing the 'Promotions' challenge you must think 'total business'
- Help you visualise what a **world class solution** could look like in your organisation

Promotion spend continues to spiral out of control

- Promotion spend is the biggest P&L challenge in consumer goods
- Costs range from 10-22%* of turnover
- One of the two largest controllable costs and hardest to manage
- Dramatic increase in activity in last 18 months and worse to come
- Less than half* of suppliers' promotions fully aligned to the consumer behaviour objectives of their brands
- Introduction of GSCOP has put further pressure on JBP negotiations

* CA 2009-2010 research

Supplier teams are confronted by extreme complexity

- Volume, frequency and complexity of transactions drives loss of control
- Sands shift throughout the year - budgeted, planned, committed, actual?
- Technology is only as useful as the data captured
- Much of the critical insight lies in people's heads
- Trade promotion decision making is dispersed across most functions and 50+ people and your customers!

Information overload!

Conflicting objectives drive indecision or steamroller

Budget allocation and spending decisions lead to **real results**

Budget spending decisions are extremely complex

What is the financial objective for this brand and pack?

Is this the best timing for this activity?

What will my customer do if I am not authorised to run this promotion?

How will my competitors react to this activity?

How does the retail format impact the appropriateness of this mechanic

Will I be able to get this feature?

What shopper behaviour are we trying to drive?

Does this activity fit with our marketing calendar?

What consumer behaviour are we trying to drive?

What is the optimal feature for this promotion?

How does this compare to last year's plan?

What is the best mechanic for NSV?

Is the consumer behaviour changing due to the economy?

How can I reduce the fixed cost, or what else can I get for it?

What is the most profitable mechanic in this account?

How does this compare to my competitor's promotion plan?

What impact will this promotion have on my JBP?

PROMOTION PRE EVALUATION			
Promotion Summary			
Account	Tesco	Internal Reference Number	542786
Period	2	Start Date	13/05/2010
		Duration	3 weeks
Category	Category A	Pack	6 pk
Brand	Brand 1	Standard Instore Price	£1.39
Promo Description	Buy 3 For £3	Feature Level	End 4
Offer Type	Multi-buy	Discount Level	25%
Financial Summary			
Incremental NSV	£1,064,578	Total Spend	£657,154
NSV ROI	1.62	Trigger Spend	£602,154
Incremental Margin	£182,435	Fixed Spend	£55,000
Margin ROI	0.28		

A Spending Decision Logic is the key to success

Why a Spending Decision Logic works

- The right logic places the consumer at the heart of spending decisions
- Breaks the upward spiral by starting with cutting
- Clarifies that customers' objectives are actually your constraints
- Recognises that all plans are live and key inputs change, resulting in different decision outcomes
- Balances decision making with quantitative and qualitative inputs
- Encourages teamwork and creates decisions people believe in
- Ensures technology solutions don't create information overload
- Retailers care about the consumer just as much as you do!

So how do we move towards *world class*?

4 key principles will apply to any *world class* solution

1. Have very clear objectives, based on insight and grounded in reality

2. Clearly prioritise where you focus your investment

3. Establish a KPI dashboard that helps you to make decisions

4. Collaborate cross functionally with your customers to execute successfully

Build clear objectives based on insight

- Brand & Consumer Objectives need to **based on insight** and detail the desired **change in shopping behaviour** in your target audience and grounded in reality
 - Not simply who...
 “To increase sales in 16-40 year old males”
 - But also, the precise target shopper and detail their desired behaviour...
 “To recruit new buyers from brands X and Y to add our brand to their repertoire”
- Build a process that enables ***“Freedom within a Framework”***
 - **OBJECTIVES** not **RULES**
 - Empower the NAMs to make the right decisions to achieve the brand objective according to the objectives and constraints of their customer

Clearly prioritise where you focus your investment

Consumer Trends *Customer Dynamics* *Category Strategy*

Brand Strategies *Shopper Trends* *Customer P&L* *Current Budget Allocation*

?

Clearly prioritise where you focus your investment

All data indicative and for example only

Establish a KPI dashboard to help you make decisions

- The Decision Logic shows you HOW to make decisions, so the right KPI dashboard is required to measure alignment to your objectives & success of the strategy.
- The KPI dashboard should be simple, regularly updated and focused on enabling decision making buy using both Lead and Lag indicators

Example LAG indicators

- Sales
- Brand share
- Penetration
- Frequency of purchase
- Average weight of Purchase
- Actual ROI on promotional spend

Example LEAD Indicators

- Alignment of future promotional plan to consumer objectives
- Planned feature space for future promotions
- Brand awareness
- Projected ROI on promotional spend

Collaborate cross functionally with your customers

- Your customers expect you to provide the resources to execute the plans & bring expertise to their business
- Whether you are the brand leader, or a category innovator, the whole business has a role to play to effectively manage the major grocers
- Identify the Unique Value Proposition that binds you and your customer & leverage it
- Engage your customers with a joint business plan that is focussed on developing the category over the long term – not just a trading plan

Customers are engaged through *world class* JBPs

Moving to *world class* is a 4 step process

Suggested actions for you

- Engage your senior leadership team in the promotion challenge
- Create permission to size the prize
- Run a real results pilot to prove a different approach
- Talk to your customers about how you can best serve the needs of the consumer together
- Talk to us today if you want to learn more

Q&A

Aidan Bocci,
Chief Executive

e: aidan.bocci@coadc.com
m: +447714 760 997

David Walmsley,
Head of Commercial Execution Practice

e: david.walmsley@coadc.com
m: +447825 834 014