

Forecasting In Today's Licensing Industry

February 28th, 2018

Jon Robinson
Senior Business Systems Analyst

Emmanuel Fordjour
Vice President, Finance

Introductions

- Who are Beanstalk & Vistex?
- Forecasting in today's licensing arena
- Forecasting for licensors, agents and licensees
- Benefits & pitfalls
- Best practices
- Forecasting for the future
- Questions

- Leading global brand extension licensing agency with offices in New York, Miami, Cincinnati & London
- **In-house legal and finance teams**
- Currently managing over 650 licensees
- Generated nearly \$6.5 billion in retail sales on behalf of clients in 2017
- Member of Omnicom Group (NYSE:OMC)

Company

Global provider of enterprise solutions and services

- 1,300+ associates
- 21 offices globally

Solutions

Industry-specific capabilities and insight
(Rights and Royalties)

- Global, scalable solutions

Clients

Focus on client success

- 1,100+ Clients
- Leading Licensors, Agents, and Licensees

Forecasting In Today's Licensing Arena

Forecasting In Today's Licensing Arena

Global retail sales of licensed merchandise grew to \$262.9B in 2016, a 4.4% increase over 2015

Licensing royalty revenue in 2016 reached \$14.1B

3.5% decrease in the weighted average industry royalty rate from 8.5% to 8.2%

Global Retail Sales of Licensed Merchandise by Region

Global Retail Sales of Licensed Merchandise, By Region 2016

Global retail sales of licensed merchandise grew to \$262.9B in 2016

Forecasting In Today's Licensing Arena

Why forecast?

Informs strategy development and decision making

Establishes financial expectations

Allows for monitoring of key metrics

Identifies market opportunities

Improves resource management

Helps with Sarbanes-Oxley compliance

Forecasting for Licensors, Agents, and Licensees

CTMX	0.45	▲	+0.45%
FTR	-0.23	▼	-2.34%
CSCO	-1.01	▼	-1.89%
CHK	0.02	▲	
AAPL	+2		
PRTO			

Forecasting for Licensors & Agents allows for:

Analyzing the long-term viability of the licensing program

Identifies potential issues for corrective action

Proper allocation of resources

Helps predict variances versus minimum guarantees

Ensuring appropriate usage of rights granted

Improve negotiation of contract renewals

Forecasting allows Licensees:

Predictability of expenses

Analytics to help determine the success of a brand-based program

Insight to help with material requirements planning, production, and distribution of licensed products

Benefits & Pitfalls

Is it worth it?

Track performance goals

Better insight

Increase sales

Pitfalls

The pitfalls of an ineffective forecast and targeted marketing plan to achieve that forecast include:

Brand integrity being compromised

Products being sold at greatly discounted prices

Difficulty getting precious shelf-space

License Agreements are terminated or are not renewed

Best Practices

Best Practices For Implementing A Forecasting Program

Establish a process and forecasting template
- Monthly vs quarterly forecasting

Identify important key metrics
for your business

Accuracy and Error Assessment

Evaluation of implemented
strategies

Continual refinement of
forecasting process

Use of technology solutions

Technology options

	EXCEL	SOFTWARE
PROS	Easy to use Cost-effective Universal	Rule Driven –single rule set Collaborative approach and centralized repository
CONS	Error prone Difficult to build reports Time consuming	Cost prohibitive Incongruent with Excel

Forecasting And The Future

Change in consumer behavior

Online distribution/e-commerce

Brand extension

Shift from Time Series to Relational Forecasting

Artificial Intelligence

Questions?

Thank You!

Jon Robinson

Senior Business Systems Analyst at Vistex
Jon.Robinson@vistex.com

Emmanuel Fordjour

Vice President of Finance at Beanstalk
Emmanuel.Fordjour@beanstalk.com