

FROM CRYSTAL GAZING TO WAVECAST

Forecasting decision support system for the
new normal

DMITRY TIKHANKOV

CHIEF STRATEGY & CONTENT OFFICER

ELENA KORSHAK

CHIEF INNOVATION OFFICER

Wavemaker

**HOW WE PLAN FOR
THE FUTURE
IN NORMAL LIFE**

MEDIA

PANDEMIC HAS HEIGHTENED

UNCERTAINTY

MEDIA

TWO BIG QUESTIONS

A

What's going on
NOW

B

What happens
NEXT

MEDIA

THREE BIGGEST AREAS OF CONCERN

1

(my) Consumer

2

(my) Category

3

(my) Brand

WAVECAST

NEW DSS TO PREDICT AND ANALYZE LEADING INDICATORS AND SALES

MEDIA

WAVECAST: 1-2-3 DECISION SUPPORT SYSTEM

MEDIA

HOW IT TRACKS: WHAT'S GOING ON NOW

- **Unstructured data** collection
- Ongoing **AI based prediction** of the most impactful factors
- Rolling tracking of **meaningful indicators**

MEDIA

HOW IT FORECASTS: WHAT HAPPENS NEXT

- **Short & Mid-term forecasting** of key indicators with weekly update
- **Ensemble of computer models** statistical and neural network
- Intervention analysis
- Trend decomposition (θ modeling)

HOW IT HELPS DECISION MAKING: SCENARIO PLANNING

- **ALERT** to immediate opportunity and risk in customer acquisition or retention
- **STOP-KEEP-START** scenarios evaluation through decision trees

MEDIA

WAVECAST STRENGTH

1

OUTPUT

FORECASTS
HIGH
ACCURACY

> **65%**

2

OUTTAKES

SCENARIO

- Branding
- BrandFormance
- Sales performance

3

OUTCOMES

DOUBLE DIGIT
MEDIA BUDGET
OPTIMIZATION

END-2-END
OFFER

GROW FEARLESS

ELENA KORSHAK

CHIEF INNOVATION OFFICER

Elena.Korshak@wmglobal.com

DMITRY TIKHANKOV

CHIEF STRATEGY & CONTENT OFFICER

Dmitry.Tikhankov@wmglobal.com

QUESTIONS?

CONTACT US