

THE EVOLUTION OF FORECASTING

Improvements in forecast are most dramatic when there is a fundamental change in the approach to forecasting
(from No Forecasting to Naive, from Statistical to Demand Planning and from Demand Planning to Demand Modeling)

The combination of Demand Modeling and Machine Learning will decrease errors and lost sales by **33%**

