

Executing and Innovating with an Agile Advanced Analytics Capability

Ali Kefeli, PhD

April 14, 2021

Who is Georgia- Pacific Consumer?

Fun fact

A personal journey

A decade of
progress

“Unfortunately, the road from modeling problems to influencing organizational decisions is a long one. In many industries, analysts don’t even have a seat at the table.”

The great analytics divide

A gap exists
“between the
analytics haves and
analytics have-nots.”

Survival and growth in this world of the “What-I-want-when-I-want-it” consumer depends squarely on the ability to use insights to improve decision-making.

Commercial data science COE

- Promo price elasticity
- Base price optimization
- Causal impacts
- Interactions & incrementality
- Promo optimization
- Assortment & portfolio planning
- Media effectiveness & efficiency
- Spend optimization
- Consumer research
- Awareness & equity impacts

COVID
accelerated
the rate of
change

Before COVID

During COVID

We had to become more agile

Vendors still
have a place

Data Assets

Tech & Tools

Flex Capacity

Capability Building

Points on the board

- Transparency
- Benefit of business context
- Objectivity
- Clean data
- Continual reads
- Customizability

Working with our Retail Partners to Create Value

Model coordination

An outsider's view of marketing

- Marketing ROI = Short Term + Long Term
- Digital Ad space is getting crowded
 - 60 percent of ads on the internet are not even seen¹
 - Banner ads click-through rate went from 50 percent ², to now 0.01 to 0.03 percent³
 - “Marketplace” based on bidding
- “Targeting” is key, but comes at a cost
- Gradient Descend vs Global Optimum

Data Is
Power

With Great
Power Comes
Great
Responsibility

Technical Note on Market Response Curves

- ADBUDG model
- Dynamic Model
- Negative Binomial etc.

Data Driven Decision Mindset

Thank you!

Ali Kefeli, PhD

Head of Data Science and Marketing Analytics

Georgia-Pacific Consumer Business