Digital and Applied Imaging at Kodak

It is December 12, 2000, Ed Hancock is walking into the conference room where the Supply Chain Workshop is held. Ed has just been appointed to lead the supply chain reengineering team for the Digital and Applied Imaging Division. He has invited key stakeholders from different groups to attend the workshop as a kickoff meeting for the reengineering effort. Among attendants are representative from manufacturing, sales, planning, logistics, and information systems.

As people get into the room, they start to talk about the announcement made by CEO Dan Carp this morning. He has just lowered the fourth quarter EPS (Earnings Per Share) estimate from $1.00-$1.15 to $0.65-$0.75. The slowing economy has resulted in reduced consumer demand. It is obvious that the company is heading into a period of strict fiscal control. But unchanged is Kodak’s determination to make the transition from a traditional photography icon to an important player in the digital market place.

For the group in the conference room, their task is to design a supply chain that can deliver the new digital camera products to consumers rapidly and effectively. Significant growth has stretched the limit of the existing systems. With the consumer digital business being the growth engine for Kodak, the division needs a new supply chain strategy to improve operational efficiency.

Kodak’s Digital Camera Business

The Digital and Applied Imaging Division (D&AI) of the Eastman Kodak Company supplies digital imaging products, services, and solutions to consumers and businesses. The division’s products include digital cameras, digital projectors, inkjet printers, scanners, photo CDs and other digital imaging related services.

Eastman Kodak is the world’s leading manufacturer of consumer and commercial photographic products. The company is a pioneer in traditional analog, film-based technology and imaging technology. Recently, Kodak has made giant strides in the electronic capture, manipulation and transmission of images across the Internet. With the innovations such as Picture Maker Kiosks, Network Services and Picture CDs, Kodak strives to offer virtually all the benefits of digital imaging without the requirement of any changes of habit by its consumers. Successful implementation of this strategy will provided new growth opportunities for Kodak in the future.

Industry Dynamics in Digital Imaging

As the Internet and computers tighten their grip on the world, the photography industry is gradually shifting from chemical-based technology to digital-based technology. According to an industry report, the digital camera market has exploded over the past three years with a 70% compounded annual growth rate.
 The double-digit growth is expected to continue for another decade. Table 1 shows the estimated worldwide sales of digital still cameras for 1999-2005.

Table 1 Digital Still Camera Market Worldwide: Annual Estimation/Projections for 1999-2005 (in million units)
Source: Global Industry Analysts, Inc.

	1999
	2000
	2001
	2002
	2003
	2004
	2005

	4.30
	6.29
	9.27
	12.3
	19.6
	27.7
	40.1

The digital imaging industry as a whole is marked by rapid innovation in products and services. The emerging industry throws competition wide open to various players. These players range from traditional photographic product suppliers to small online companies. As a result of the intense competition, a technology device model has emerged in the digital imaging business. This model uses digital cameras as a means for customer acquisition and builds services around it. Services include online picture sharing and printing. The model will become more apparent as digital cameras become connected to the Internet with wireless technology. Online services will likely be bundled with hardware.

Kodak believes that it has all the pieces in place to be a leader in the digital photo arena. Apart from the company’s strong brand name in the traditional photo industry, Kodak is also the number two digital camera manufacturer in the world. The following list highlights Kodak’s unique capability in this area:

· Kodak is the low-cost print producer. All of the major online players use Kodak paper with the exception of one vendor.

· Kodak technology addresses the longevity of inkjet prints, the media for home printing.

· Kodak’s Kiosk business provides unique printing infrastructure. The large and growing installed base of Kodak Picture Maker kiosks around world offers consumers the ability to “process” digital pictures as they do films.

· Through wholesale photo finishing, Kodak has access to 360 million rolls of films processed annually. This is a valuable customer base for the company as people transition from traditional films to digital ones.

In the long run, Kodak hopes to achieve growth and profitability through a complete offering of digital cameras, online picture sharing, and printing services.

Kodak’s Consumer Digital Products

Kodak offers a variety of consumer digital camera products in the consumer segment. These products include low-end and high-end digital still cameras, computer video cameras and Palm Pilot attached cameras. The product profile intends to serve emerging household needs for digital imaging. The product selection also covers a wide price range. Appendix A lists Kodak’s major consumer digital product offerings.

Retail packages for digital cameras include camera bodies and various accessory items. Typical accessories include camera bags, camera memory cards, AC adapters, power cables, computer connection cables, batteries, and battery chargers. These items enhance the functionality of the cameras by increasing power and connectivity options, as well as expanding picture storage capacity. Consumers can also purchase extra accessory items from Kodak. Appendix B shows some of the typical camera accessory items.

The selection of accessory items included in the retail package varies from product to product. Different sales regions also have different retail package content due to the variation in power and connectivity requirement. Kodak also uses variation in retail packages to stimulate sales. As market trends move, the retail box content can be altered constantly to better suit customer needs.

The Process Flow for Digital Camera Products

As rapid product innovation define the landscape of digital camera business, it is necessary for Kodak to source cameras externally. Collaboration with external vendors allows Kodak to rapidly expand its product portfolio. Most camera manufacturers are subcontractors located in Japan and other Far East countries.

Product design is usually a joint effort between Kodak and the camera manufacturer. The manufacturer is generally responsible for sourcing most camera components. However, in cases that Kodak can exercise its buying power with a downstream vendor, the company will choose to buy the components and consign it to the manufacturers.

For each camera product, Kodak generally commits to a production schedule for the first few months of a product launch. The manufacturer then determines the production line capacity according to the volume requirement and estimated ramp-up. Throughout the production life of the camera, the shipping schedules are communicated from Kodak to the manufacturer on a weekly basis. Significant changes in production volume have to be negotiated by Kodak and the manufacturer.

A packaging operation puts the manufactured camera bodies into different retail packages along with the appropriate accessory items. Packaging operations can be done by the camera manufacturers at the end of the production line or by Kodak packaging facilities in sales regions. Sourcing accessory items is generally the responsibility of the packaging facility. Kodak is currently experimenting with both packaging options to evaluate the pros and cons.

Camera retail boxes are then shipped to Kodak customers, either large retail chains or distributors that sell to small retailers. Digital cameras currently ship to most regions in the world. There are two shipping modes for digital camera distribution, via Kodak distribution channels or via direct-ship third party vendors. In the former case, digital camera products will be consolidated with other Kodak shipments to the same region and enjoy economy of scale for shipping costs. However, consolidation and going through layers of the Kodak distribution system can cause delay in shipments. In the latter case, orders of digital camera products are shipped directly from packing locations to customers with a guaranteed delivery time. The company has to pay a premium for this service.

From camera distributors or the distribution centers of large retail chains, the camera retail boxes are shipped to individual stores where they are sold to the consumers. Due to intense competition and the high-tech nature of the product, Kodak is responsible for any price degradation before consumers purchase cameras. The retailers can also return unsold products to Kodak.

Appendix C shows an overview of the process flow.

Inventory Problems
The current supply chain for consumer digital cameras suffers from low inventory turns. The problem expands beyond Kodak into downstream distributors and retailers. Since Kodak is responsible for price degradation until consumers purchase camera products, excess inventories anywhere in the supply chain are costly to the company.

Another aspect of the inventory problem is the mismatch between inventory and demand. It is often the situation that total digital camera inventories are high while certain items have long back orders. The mismatch occurs between different models as well as between different configurations of the same model. As a result, the company is forced to mark down products to avoid inventory obsolescence. This negatively impacts both Kodak’s profitability and brand image.

Mismatches also occur between inventory location and demand. All digital camera products have worldwide distribution. Due to inaccurate demand forecast and long distribution lead time, it often happens that some regions have excess inventory while others have demand that they cannot satisfy.

Appendix D illustrates the inventory problems mentioned above. Figure D-1 shows the aggregated weekly sales of one camera model reported by major US retailers and the inventory supporting these sales. Figure D-2 shows the same data reported by major distributors. The total inventories reported by retailers exceed their sales in the following week throughout the life of the product. The same is true for distributors with the exception of a short period after the Christmas peak season. In another words, the inventories in the whole system are almost always enough to support the demand.

However, the Kodak sales representatives reported that the product was on allocation for significant periods of time. In those periods, the orders placed by distributors and retailers to Kodak were bigger than the actual shipments indicated by Figure D-1 and Figure D-2. Although the figures show enough inventories in the system to satisfy end-customer demand, the retailers and distributors had ordered more. This indicates that some of the existing inventories were either at the wrong place or in the wrong configuration. These inventories could not be used to satisfy demand in the next period.

Capacity Planning Problem

Capacity planning for digital cameras includes planning for manufacturing capacity and packaging capacity. Both long-term and short term planning are performed.

Camera manufacturing is product specific. Before product launch, D&AI works with the camera manufacturer to secure manufacturing capacity. This will include the purchase of equipment and long-lead-time components, as well as hiring a labor force. The available labor force sets the limit for short-term production rate while equipment capacity sets the limit for long-term production rate. As camera components can have leads time up to 12 months, the availability of components sometimes also become binding constraints.

Once production is started on a particular item, the output rate remains fairly constant throughout the life of the product. The contract between Kodak and the camera manufacturer usually requires that the production rate remain unchanged for the period of a month and this rate can be changed by 10%-20% from month to month. When product approaches the end of its life, the production line will be shut down and Kodak sells the remaining inventories.

Packaging operation is a manual process of putting items into the camera retail box. With all items available, packaging capacity is determined by the available labor force. Camera products can be packaged either by the manufacturer or by Kodak’s packaging facilities in various sales regions. In both cases, D&AI determines the percentage split of different retail configurations of the same camera bodies according to the demand in different regions.

If the manufacturers are responsible for the packaging, they will require advance notices for the breakup of each batch of cameras into different configuration. Such notices are generally expected shortly before the completion of camera production. The manufacturers’ ability to product the specific configuration depends on the availability of the required accessory items. They are also very reluctant to add new configuration to the existing mix. The packaging capacity is usually not a constraint since the manufacturer has fixed production schedule and plans to package all the camera products.

If the cameras are packaged by the regional facilities, Kodak determines the division of shipping destination for each batch of cameras. The camera bodies are shipped to the region and packaged into various configurations sold in that region. Each packaging facility plans the capacity according to estimates of the overall demand in that region. Since market conditions can change rapidly from region to region, temporary work forces are often used to allow flexibility.

When the aggregate orders in all the regions exceed camera production, the product is on allocation. The division of cameras between regions and configurations is decided according to actual sell through, marketing needs, and other factors. When camera production exceeds overall demand, excess products are shipped to certain packaging facilities either in camera-body form or in a popular configuration. Manufacturers usually do not keep finished goods inventories.

The planning process is a push system where the production schedule controls the flow of the products in the supply chain. Production rate changes slowly despite rapid change in demand. When demand exceeds supply, Kodak loses potential sales. When supply exceeds demand, Kodak needs to estimate the future demand in different regions and allocate products accordingly. Imperfect estimation will cause some cameras to be packaged or shipped a second time before reaching their final sales destination, adding cost to the product. Most importantly, the mismatch between demand and supply results in inventory accumulation in the supply chains.

The volatile demand pattern adds to the difficulty of capacity planning. As shown in Appendix E, sales at retail stores are highly seasonal. There is a large spike in retail sales around Christmas. The demand variation in non-peak season is also high.

The Challenge

As the Supply Chain Workshop comes to an end, the group has agreed on the concept of a lean supply chain using pull system. Each person is going back to his or her group to gather more information about the impact of this new system. Among them, the representative from manufacturing, who oversees the operation of subcontractors, is visibly nervous. He has expressed concerns about the pressure that a pull system will put on the manufacturing facilities.

Ed has scheduled bimonthly meetings with the group to finalize the plan. Implementation of the new supply chain requires significant changes in many different areas. In particular, Ed is concerned about three critical areas:

Manufacturing Facilities and Capacities – It is obvious that the pull system will require manufacturing flexibility to be significantly improved from its current level. What is the right level of flexibility? How does Kodak achieve it with the subcontractors? Should Kodak develop internal manufacturing capability?

Logistic System – Over the years, D&AI has used different logistic systems to package and distribute camera products. Appendix F shows the four available options. There have been many debates about the pros and cons of each option. Although the general consensus is that the simpler systems (option 3 and options 4) are more in line with the lean concept, there are concerns about shipping cost
 and regional control. Should the division shut down the regional packaging facilities? Should the manufacturers always package the camera for Kodak? Should cameras be directly shipped from manufacturers to Kodak’s customers, bypassing Kodak distribution system?

Information Systems – There is strong evidence that the bullwhip effect is contributing to the inventory problem in the entire camera supply chain. Kodak is responsible for the price degradation of inventories at retailers and distributors. Linking the information system of retailers and distributors with Kodak’s will significantly improve supply chain coordination. What kind of information system should be implemented for this purpose? How should it interface with Kodak’s corporate MRP system?

In the next few months, Ed will gather more data and perform more analysis on these issues. But with new products coming in a few months, he is wondering what should he focus on for the next product release.

Appendix A: Kodak’s Major Consumer Digital Product Offerings

	
	Model
	Product Highlight

	
[image: image1.png]

	DC4800
	Resolution: 3.1 megapixels.
SLR-like flexibility and creativity. 3x optical zoom. 2x digital zoom. Small, compact design.

	[image: image2.png]

	DC3800
	Resolution: 2.1 megapixels.
Pocket size. Easy to use. Sleek Style.2x digital zoom.

	[image: image3.png]

	DC5000
	Resolution: 2.0 megapixels.
Rugged weatherproof design. 2x optical zoom. 3x digital zoom.

	[image: image4.png]

	DC3400
	Resolution: 2.0 megapixels.
Easy to use. Simple connection. 3x optical zoom. 2x digital zoom.

	[image: image5.png]

	DC3200
	Resolution: 1.0 megapixels.
Internal memory. Affordable. 2x digital zoom.

	[image: image6.png]

	DC215
	Resolution: 1.0 megapixels.
Sleek and fashionable design with a metallic body. 2x optical zoom.

	[image: image7.png]

	EZ200
	Resolution: VGA (0.3 megapixels).
Pocket-Sized and Portable. Video clip and live video call feature. Snap action sequence with burst mode.

	[image: image8.png]

	DVC325
	Resolution: VGA (0.3 megapixels).
Internet videoconferencing camera. Easy-to-use software expands the fun. Wide tilt range movement.

	[image: image9.png]

	PalmPix
	Resolution: VGA and SVGA.
The easiest way to extend Palm handheld into digital imaging.

Appendix B: Accessory Items for Digital Cameras
[image: image18.wmf]Retail Sales

0

100

200

300

400

500

600

700

y1-w26

y1-w29

y1-w32

y1-w35

y1-w38

y1-w41

y1-w44

y1-w47

y1-w50

y1-w53

y2-w3

y2-w6

y2-w9

y2-w12

y2-w15

y2-w18

y2-w21

y2-w24

[image: image19.wmf]Retail Sales

0

100

200

300

400

500

600

700

y1-w26

y1-w29

y1-w32

y1-w35

y1-w38

y1-w41

y1-w44

y1-w47

y1-w50

y1-w53

y2-w3

y2-w6

y2-w9

y2-w12

y2-w15

y2-w18

y2-w21

y2-w24

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

Appendix C: Supply Chain Process Flow for Digital Cameras

[image: image15.png]Camera
Manufacturer

¥

Packaging Distribution
Center Center

Retail Box Components
Suppliers

Retailer

End
Customer

=

Appendix D: Sales and Inventory from Retailers and Distributors
Figure D‑1 Weekly Retailer Sales and Inventory for One Camera Model
(Sudden drop-off in inventory is due to data availability)

[image: image16.wmf]0

1

2

3

4

5

6

7

y1-w1

y1-w8

y1-w15

y1-w22

y1-w29

y1-w36

y1-w43

y1-w50

y2-w4

y2-w11

y2-w18

y2-w25

y2-w32

y2-w39

y2-w46

Year-Week

Retail Sales

Sales

Inventory

Figure D‑2 Weekly Distributor Sales and Inventory for One Camera Model
(Sudden drop-off in inventory is due to data availability)

[image: image17.wmf]-1

0

1

2

3

4

5

y1-w1

y1-w9

y1-w17

y1-w25

y1-w33

y1-w41

y1-w49

y2-w4

y2-w12

y2-w20

y2-w28

y2-w36

y2-w44

y2-w52

Year-Week

Distributor Sales

Sales

Inventory

Negative sales levels represent product return.

Appendix E: Demand Pattern
Weekly Retail Sales Data

	Year-Week
	y1-w26
	y1-w27
	y1-w28
	y1-w29
	y1-w30
	y1-w31
	y1-w32
	y1-w33
	y1-w34
	y1-w35
	y1-w36

	Retail Sales
	42
	85
	71
	98
	83
	85
	78
	89
	95
	93
	76

	
	
	
	
	
	
	
	
	
	
	
	

	Year-Week
	y1-w37
	y1-w38
	y1-w39
	y1-w40
	y1-w41
	y1-w42
	y1-w43
	y1-w44
	y1-w45
	y1-w46
	y1-w47

	Retail Sales
	72
	97
	85
	162
	156
	198
	84
	123
	112
	135
	190

	
	
	
	
	
	
	
	
	
	
	
	

	Year-Week
	y1-w48
	y1-w49
	y1-w50
	y1-w51
	y1-w52
	y1-w53
	y2-w1
	y2-w2
	y2-w3
	y2-w4
	y2-w5

	Retail Sales
	205
	263
	359
	552
	584
	146
	63
	91
	121
	132
	158

	
	
	
	
	
	
	
	
	
	
	
	

	Year-Week
	y2-w6
	y2-w7
	y2-w8
	y2-w9
	y2-w10
	y2-w11
	y2-w12
	y2-w13
	y2-w14
	y2-w15
	y2-w16

	Retail Sales
	194
	163
	204
	164
	203
	210
	146
	146
	163
	130
	123

	
	
	
	
	
	
	
	
	
	
	
	

	Year-Week
	y2-w17
	y2-w18
	y2-w19
	y2-w20
	y2-w21
	y2-w22
	y2-w23
	y2-w24
	
	
	

	Retail Sales
	127
	96
	87
	79
	71
	87
	63
	22
	
	
	

	Average Weekly Demand D
	Standard Deviation of Demand D
	Mean/Standard Deviation D/D

	116
	47
	40%

(The above calculation excludes the peak season from y1-w48 to y1-w53.)

	Total Peak Season Demand
	Total Demand for the Year
	Percentage of Yearly Demand in Peak Season

	7461
	2109
	28%

(Peak season is from y1-w48 to y1-w53.)

Appendix F: Logistic Options

Region 4 Distribution

Region 3 Distribution

Region 2 Distribution

Region 1 Distribution

Packaging Components

Memory Cards

Computer Cable

Battery Charger

AC Adapter

Camera Bag

Packaging Components

Packaging Components

Region 4 Packaging

Region 3 Packaging

Region 2 Packaging

Region 1 Packaging

Region 4 Customer

Region 3 Customers

Region 2 Customer

Region 1 Customer

Packaging Components

Camera Manufacturing

Camera Components

Region 4 Customer

Region 3 Customers

Region 2 Customer

Region 1 Customer

Packaging Components

Camera Manufacturing & Packaging

Camera Components

Packaging Components

Packaging Components

Packaging Components

Region 4 Packaging

Region 3 Packaging

Region 2 Packaging

Region 1 Packaging

Region 4 Distribution

Region 3 Distribution

Region 2 Distribution

Region 1 Distribution

Region 4 Customer

Region 3 Customers

Region 2 Customer

Region 1 Customer

Packaging Components

Camera Manufacturing

Camera Components

Region 4 Customers

Region 3 Customers

Region 2 Customers

Region 1 Customers

Packaging Components

Camera Manufacturing & Packaging

Camera Components

Option 1: Regional Packaging and Consolidated Distribution

Option 2: Regional Packaging and Direct Ship

Option 3: OEM Packaging and Consolidated Regional Distribution

Option 4: OEM Packaging and Direct Ship

Retail Sales Pattern

� EMBED Excel.Sheet.8 ���

� “Eastman Kodak Company: Looking for Value Part 5 – Consumer Digital”, Credit Suisse First Boston Equity Research Report, May 2000

� Camera bodies and retail boxes are air-shipped. The complete retail boxes with the added weight of the accessory items will increase the shipping cost. Shipping retail boxes directly to customers required special services from 3rd party vendors at premium price.

_1048173089.xls
Chart6

		y1-w1		y1-w1

		y1-w2		y1-w2

		y1-w3		y1-w3

		y1-w4		y1-w4

		y1-w5		y1-w5

		y1-w6		y1-w6

		y1-w7		y1-w7

		y1-w8		y1-w8

		y1-w9		y1-w9

		y1-w10		y1-w10

		y1-w11		y1-w11

		y1-w12		y1-w12

		y1-w13		y1-w13

		y1-w14		y1-w14

		y1-w15		y1-w15

		y1-w16		y1-w16

		y1-w17		y1-w17

		y1-w18		y1-w18

		y1-w19		y1-w19

		y1-w20		y1-w20

		y1-w21		y1-w21

		y1-w22		y1-w22

		y1-w23		y1-w23

		y1-w24		y1-w24

		y1-w25		y1-w25

		y1-w26		y1-w26

		y1-w27		y1-w27

		y1-w28		y1-w28

		y1-w29		y1-w29

		y1-w30		y1-w30

		y1-w31		y1-w31

		y1-w32		y1-w32

		y1-w33		y1-w33

		y1-w34		y1-w34

		y1-w35		y1-w35

		y1-w36		y1-w36

		y1-w37		y1-w37

		y1-w38		y1-w38

		y1-w39		y1-w39

		y1-w40		y1-w40

		y1-w41		y1-w41

		y1-w42		y1-w42

		y1-w43		y1-w43

		y1-w44		y1-w44

		y1-w45		y1-w45

		y1-w46		y1-w46

		y1-w47		y1-w47

		y1-w48		y1-w48

		y1-w49		y1-w49

		y1-w50		y1-w50

		y1-w51		y1-w51

		y1-w52		y1-w52

		y1-w53		y1-w53

		y2-w1		y2-w1

		y2-w2		y2-w2

		y2-w3		y2-w3

		y2-w4		y2-w4

		y2-w5		y2-w5

		y2-w6		y2-w6

		y2-w7		y2-w7

		y2-w8		y2-w8

		y2-w9		y2-w9

		y2-w10		y2-w10

		y2-w11		y2-w11

		y2-w12		y2-w12

		y2-w13		y2-w13

		y2-w14		y2-w14

		y2-w15		y2-w15

		y2-w16		y2-w16

		y2-w17		y2-w17

		y2-w18		y2-w18

		y2-w19		y2-w19

		y2-w20		y2-w20

		y2-w21		y2-w21

		y2-w22		y2-w22

		y2-w23		y2-w23

		y2-w24		y2-w24

		y2-w25		y2-w25

		y2-w26		y2-w26

		y2-w27		y2-w27

		y2-w28		y2-w28

		y2-w29		y2-w29

		y2-w30		y2-w30

		y2-w31		y2-w31

		y2-w32		y2-w32

		y2-w33		y2-w33

		y2-w34		y2-w34

		y2-w35		y2-w35

		y2-w36		y2-w36

		y2-w37		y2-w37

		y2-w38		y2-w38

		y2-w39		y2-w39

		y2-w40		y2-w40

		y2-w41		y2-w41

		y2-w42		y2-w42

		y2-w43		y2-w43

		y2-w44		y2-w44

		y2-w45		y2-w45

		y2-w46		y2-w46

		y2-w47		y2-w47

		y2-w48		y2-w48

		y2-w49		y2-w49

		y2-w50		y2-w50

		y2-w51		y2-w51

		y2-w52		y2-w52

Sales

Inventory

Year-Week

Retail Sales

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0.0719178082

1.272260274

0.1455479452

1.3801369863

0.1215753425

1.529109589

0.1678082192

1.5547945205

0.1421232877

1.5547945205

0.1455479452

1.6044520548

0.1335616438

1.6678082192

0.1523972603

1.676369863

0.1626712329

1.5804794521

0.1592465753

1.5599315068

0.1301369863

1.6095890411

0.1232876712

1.6352739726

0.1660958904

1.551369863

0.1455479452

1.5530821918

0.2773972603

2.0496575342

0.2671232877

2.022260274

0.3390410959

2.1421232877

0.1438356164

2.1523972603

0.2106164384

2.4726027397

0.1917808219

2.5308219178

0.2311643836

4.5325342466

0.3253424658

4.5496575342

0.3510273973

4.3578767123

0.4503424658

5.147260274

0.6147260274

4.8647260274

0.9452054795

4.1866438356

1

3.2328767123

0.25

1.8835616438

0.1078767123

2.8938356164

0.1558219178

4.4537671233

0.2071917808

5.0719178082

0.2260273973

6.0993150685

0.2705479452

6.0393835616

0.3321917808

5.9880136986

0.279109589

6.125

0.3493150685

6.2808219178

0.2808219178

6.3202054795

0.3476027397

6.0770547945

0.3595890411

5.9332191781

0.25

6.0034246575

0.25

5.779109589

0.279109589

5.6626712329

0.2226027397

5.4400684932

0.2106164384

5.2003424658

0.2174657534

5.1078767123

0.1643835616

5

0.1489726027

4.5719178082

0.1352739726

2.7517123288

0.1215753425

2.5342465753

0.1489726027

2.3065068493

0.1078767123

2.2311643836

0.0376712329

2.2671232877

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Retail

		YR_WK		Sales		Inventory		Sales		Inventory

		y1-w1		0		0		0		0

		y1-w2		0		0		0		0

		y1-w3		0		0		0		0

		y1-w4		0		0		0		0

		y1-w5		0		0		0		0

		y1-w6		0		0		0		0

		y1-w7		0		0		0		0

		y1-w8		0		0		0		0

		y1-w9		0		0		0		0

		y1-w10		0		0		0		0

		y1-w11		0		0		0		0

		y1-w12		0		0		0		0

		y1-w13		0		0		0		0

		y1-w14		0		0		0		0

		y1-w15		0		0		0		0

		y1-w16		0		0		0		0

		y1-w17		0		0		0		0

		y1-w18		0		0		0		0

		y1-w19		0		0		0		0

		y1-w20		0		0		0		0

		y1-w21		0		0		0		0

		y1-w22		0		0		0		0

		y1-w23		0		0		0		0

		y1-w24		0		0		0		0

		y1-w25		0		0		0		0

		y1-w26		0.0719178082		1.272260274		42		743

		y1-w27		0.1455479452		1.3801369863		85		806

		y1-w28		0.1215753425		1.529109589		71		893

		y1-w29		0.1678082192		1.5547945205		98		908

		y1-w30		0.1421232877		1.5547945205		83		908

		y1-w31		0.1455479452		1.6044520548		85		937

		y1-w32		0.1335616438		1.6678082192		78		974

		y1-w33		0.1523972603		1.676369863		89		979

		y1-w34		0.1626712329		1.5804794521		95		923

		y1-w35		0.1592465753		1.5599315068		93		911

		y1-w36		0.1301369863		1.6095890411		76		940

		y1-w37		0.1232876712		1.6352739726		72		955

		y1-w38		0.1660958904		1.551369863		97		906

		y1-w39		0.1455479452		1.5530821918		85		907

		y1-w40		0.2773972603		2.0496575342		162		1197

		y1-w41		0.2671232877		2.022260274		156		1181

		y1-w42		0.3390410959		2.1421232877		198		1251

		y1-w43		0.1438356164		2.1523972603		84		1257

		y1-w44		0.2106164384		2.4726027397		123		1444

		y1-w45		0.1917808219		2.5308219178		112		1478

		y1-w46		0.2311643836		4.5325342466		135		2647

		y1-w47		0.3253424658		4.5496575342		190		2657

		y1-w48		0.3510273973		4.3578767123		205		2545

		y1-w49		0.4503424658		5.147260274		263		3006

		y1-w50		0.6147260274		4.8647260274		359		2841

		y1-w51		0.9452054795		4.1866438356		552		2445

		y1-w52		1		3.2328767123		584		1888

		y1-w53		0.25		1.8835616438		146		1100

		y2-w1		0.1078767123		2.8938356164		63		1690

		y2-w2		0.1558219178		4.4537671233		91		2601

		y2-w3		0.2071917808		5.0719178082		121		2962

		y2-w4		0.2260273973		6.0993150685		132		3562

		y2-w5		0.2705479452		6.0393835616		158		3527

		y2-w6		0.3321917808		5.9880136986		194		3497

		y2-w7		0.279109589		6.125		163		3577

		y2-w8		0.3493150685		6.2808219178		204		3668

		y2-w9		0.2808219178		6.3202054795		164		3691

		y2-w10		0.3476027397		6.0770547945		203		3549

		y2-w11		0.3595890411		5.9332191781		210		3465

		y2-w12		0.25		6.0034246575		146		3506

		y2-w13		0.25		5.779109589		146		3375

		y2-w14		0.279109589		5.6626712329		163		3307

		y2-w15		0.2226027397		5.4400684932		130		3177

		y2-w16		0.2106164384		5.2003424658		123		3037

		y2-w17		0.2174657534		5.1078767123		127		2983

		y2-w18		0.1643835616		5		96		2920

		y2-w19		0.1489726027		4.5719178082		87		2670

		y2-w20		0.1352739726		2.7517123288		79		1607

		y2-w21		0.1215753425		2.5342465753		71		1480

		y2-w22		0.1489726027		2.3065068493		87		1347

		y2-w23		0.1078767123		2.2311643836		63		1303

		y2-w24		0.0376712329		2.2671232877		22		1324

		y2-w25		0		0		0		0

		y2-w26		0		0		0		0

		y2-w27		0		0		0		0

		y2-w28		0		0		0		0

		y2-w29		0		0		0		0

		y2-w30		0		0		0		0

		y2-w31		0		0		0		0

		y2-w32		0		0		0		0

		y2-w33		0		0		0		0

		y2-w34		0		0		0		0

		y2-w35		0		0		0		0

		y2-w36		0		0		0		0

		y2-w37		0		0		0		0

		y2-w38		0		0		0		0

		y2-w39		0		0		0		0

		y2-w40		0		0		0		0

		y2-w41		0		0		0		0

		y2-w42		0		0		0		0

		y2-w43		0		0		0		0

		y2-w44		0		0		0		0

		y2-w45		0		0		0		0

		y2-w46		0		0		0		0

		y2-w47		0		0		0		0

		y2-w48		0		0		0		0

		y2-w49		0		0		0		0

		y2-w50		0		0		0		0

		y2-w51		0		0		0		0

		y2-w52		0		0		0		0

Retail

		

Sales

Inventory

Dist

		YR_WK		Sales		Inventory		Sales		Inventory

		y1-w1		0		0		0		0

		y1-w2		0		0		0		0

		y1-w3		0		0		0		0

		y1-w4		0		0		0		0

		y1-w5		0		0		0		0

		y1-w6		0		0		0		0

		y1-w7		0		0		0		0

		y1-w8		0		0		0		0

		y1-w9		0		0		0		0

		y1-w10		0		0		0		0

		y1-w11		0		0		0		0

		y1-w12		0		0		0		0

		y1-w13		0		0		0		0

		y1-w14		0		0		0		0

		y1-w15		0		0		0		0

		y1-w16		0		0		0		0

		y1-w17		0		0		0		0

		y1-w18		0		0		0		0

		y1-w19		0		0		0		0

		y1-w20		0		0		0		0

		y1-w21		0		0		0		0

		y1-w22		0		0		0		0

		y1-w23		0		0		0		0

		y1-w24		0		0		0		0

		y1-w25		0.0767605634		0.7176056338		109		1019

		y1-w26		1		0.8112676056		1420		1152

		y1-w27		0.4021126761		2.864084507		571		4067

		y1-w28		0.1014084507		3.6676056338		144		5208

		y1-w29		0.1535211268		4.3211267606		218		6136

		y1-w30		0.1612676056		4.511971831		229		6407

		y1-w31		0.2492957746		4.2690140845		354		6062

		y1-w32		0.1492957746		4.1330985915		212		5869

		y1-w33		0.1492957746		4.0690140845		212		5778

		y1-w34		0.1133802817		3.9774647887		161		5648

		y1-w35		0.111971831		3.9570422535		159		5619

		y1-w36		0.2429577465		3.7542253521		345		5331

		y1-w37		0.4309859155		3.4084507042		612		4840

		y1-w38		0.0823943662		3.3978873239		117		4825

		y1-w39		0.8528169014		3.373943662		1211		4791

		y1-w40		0.3985915493		2.8345070423		566		4025

		y1-w41		-0.0823943662		2.7992957746		-117		3975

		y1-w42		0.1971830986		3.1471830986		280		4469

		y1-w43		0.1936619718		3.1049295775		275		4409

		y1-w44		0.4774647887		2.7443661972		678		3897

		y1-w45		0.2394366197		2.6056338028		340		3700

		y1-w46		0.2964788732		2.4218309859		421		3439

		y1-w47		0.2450704225		2.3591549296		348		3350

		y1-w48		0.1718309859		2.0204225352		244		2869

		y1-w49		0.3028169014		1.7838028169		430		2533

		y1-w50		0.2992957746		1.9852112676		425		2819

		y1-w51		0.5866197183		1.0711267606		833		1521

		y1-w52		0.1647887324		0.9598591549		234		1363

		y1-w53		0.8964788732		0.3077464789		1273		437

		y2-w1		0.3063380282		0.3901408451		435		554

		y2-w2		0.2211267606		0.3387323944		314		481

		y2-w3		0.0049295775		0.6436619718		7		914

		y2-w4		0.3225352113		0.8781690141		458		1247

		y2-w5		0.1478873239		0.9978873239		210		1417

		y2-w6		0.211971831		1.1429577465		301		1623

		y2-w7		0.1802816901		1.1302816901		256		1605

		y2-w8		0.1950704225		0.9253521127		277		1314

		y2-w9		0.1514084507		0.8338028169		215		1184

		y2-w10		0.1338028169		0.8767605634		190		1245

		y2-w11		0.161971831		0.95		230		1349

		y2-w12		0.1464788732		0.8105633803		208		1151

		y2-w13		0.1535211268		0.8028169014		218		1140

		y2-w14		0.1690140845		1.0478873239		240		1488

		y2-w15		0.1147887324		1.011971831		163		1437

		y2-w16		0.1415492958		0.9866197183		201		1401

		y2-w17		0.185915493		0.8126760563		264		1154

		y2-w18		0.0936619718		0.6964788732		133		989

		y2-w19		0.0753521127		0.6302816901		107		895

		y2-w20		0.1345070423		0.5401408451		191		767

		y2-w21		-0.1591549296		0.6147887324		-226		873

		y2-w22		-0.3985915493		0.8936619718		-566		1269

		y2-w23		-0.0492957746		0.7014084507		-70		996

		y2-w24		0.0528169014		0.6570422535		75		933

		y2-w25		0		0		0		0

		y2-w26		0		0		0		0

		y2-w27		0		0		0		0

		y2-w28		0		0		0		0

		y2-w29		0		0		0		0

		y2-w30		0		0		0		0

		y2-w31		0		0		0		0

		y2-w32		0		0		0		0

		y2-w33		0		0		0		0

		y2-w34		0		0		0		0

		y2-w35		0		0		0		0

		y2-w36		0		0		0		0

		y2-w37		0		0		0		0

		y2-w38		0		0		0		0

		y2-w39		0		0		0		0

		y2-w40		0		0		0		0

		y2-w41		0		0		0		0

		y2-w42		0		0		0		0

		y2-w43		0		0		0		0

		y2-w44		0		0		0		0

		y2-w45		0		0		0		0

		y2-w46		0		0		0		0

		y2-w47		0		0		0		0

		y2-w48		0		0		0		0

		y2-w49		0		0		0		0

		y2-w50		0		0		0		0

		y2-w51		0		0		0		0

		y2-w52		0		0		0		0

Dist

		

Sales

Inventory

Sales

		YR_WK		Retail Sales		Distributor Sales		Kodak Sales		Retail Sales		Distributor Sales		Kodak Sales

		y1-w1		0		0		0		0		0		0

		y1-w2		0		0		0		0		0		0

		y1-w3		0		0		0		0		0		0

		y1-w4		0		0		0		0		0		0

		y1-w5		0		0		0		0		0		0

		y1-w6		0		0		0		0		0		0

		y1-w7		0		0		0		0		0		0

		y1-w8		0		0		0		0		0		0

		y1-w9		0		0		0		0		0		0

		y1-w10		0		0		0		0		0		0

		y1-w11		0		0		0		0		0		0

		y1-w12		0		0		0		0		0		0

		y1-w13		0		0		0		0		0		0

		y1-w14		0		0		0		0		0		0

		y1-w15		0		0		0		0		0		0

		y1-w16		0		0		0		0		0		0

		y1-w17		0		0		0		0		0		0

		y1-w18		0		0		0		0		0		0

		y1-w19		0		0		0		0		0		0

		y1-w20		0		0		0		0		0		0

		y1-w21		0		0		0		0		0		0

		y1-w22		0		0		0		0		0		0

		y1-w23		0		0		0		0		0		0

		y1-w24		0		0		0		0		0		0

		y1-w25		0		109		1680		0		0.0767605634		0.2924281984

		y1-w26		42		1420		5745		0.0719178082		1		1

		y1-w27		85		571		1072		0.1455479452		0.4021126761		0.1865970409

		y1-w28		71		144		400		0.1215753425		0.1014084507		0.0696257615

		y1-w29		98		218		217		0.1678082192		0.1535211268		0.0377719756

		y1-w30		83		229		56		0.1421232877		0.1612676056		0.0097476066

		y1-w31		85		354		254		0.1455479452		0.2492957746		0.0442123586

		y1-w32		78		212		189		0.1335616438		0.1492957746		0.0328981723

		y1-w33		89		212		43		0.1523972603		0.1492957746		0.0074847694

		y1-w34		95		161		209		0.1626712329		0.1133802817		0.0363794604

		y1-w35		93		159		265		0.1592465753		0.111971831		0.046127067

		y1-w36		76		345		66		0.1301369863		0.2429577465		0.0114882507

		y1-w37		72		612		159		0.1232876712		0.4309859155		0.0276762402

		y1-w38		97		117		1		0.1660958904		0.0823943662		0.0001740644

		y1-w39		85		1211		776		0.1455479452		0.8528169014		0.1350739774

		y1-w40		162		566		288		0.2773972603		0.3985915493		0.0501305483

		y1-w41		156		-117		116		0.2671232877		-0.0823943662		0.0201914708

		y1-w42		198		280		683		0.3390410959		0.1971830986		0.1188859878

		y1-w43		84		275		519		0.1438356164		0.1936619718		0.0903394256

		y1-w44		123		678		1349		0.2106164384		0.4774647887		0.2348128808

		y1-w45		112		340		556		0.1917808219		0.2394366197		0.0967798085

		y1-w46		135		421		2606		0.2311643836		0.2964788732		0.4536118364

		y1-w47		190		348		390		0.3253424658		0.2450704225		0.0678851175

		y1-w48		205		244		-4		0.3510273973		0.1718309859		-0.0006962576

		y1-w49		263		430		64		0.4503424658		0.3028169014		0.0111401218

		y1-w50		359		425		157		0.6147260274		0.2992957746		0.0273281114

		y1-w51		552		833		501		0.9452054795		0.5866197183		0.0872062663

		y1-w52		584		234		198		1		0.1647887324		0.034464752

		y1-w53		146		1273		692		0.25		0.8964788732		0.1204525674

		y2-w1		63		435		-2		0.1078767123		0.3063380282		-0.0003481288

		y2-w2		91		314		191		0.1558219178		0.2211267606		0.0332463011

		y2-w3		121		7		2440		0.2071917808		0.0049295775		0.4247171453

		y2-w4		132		458		622		0.2260273973		0.3225352113		0.1082680592

		y2-w5		158		210		546		0.2705479452		0.1478873239		0.0950391645

		y2-w6		194		301		268		0.3321917808		0.211971831		0.0466492602

		y2-w7		163		256		477		0.279109589		0.1802816901		0.0830287206

		y2-w8		204		277		200		0.3493150685		0.1950704225		0.0348128808

		y2-w9		164		215		420		0.2808219178		0.1514084507		0.0731070496

		y2-w10		203		190		490		0.3476027397		0.1338028169		0.0852915579

		y2-w11		210		230		313		0.3595890411		0.161971831		0.0544821584

		y2-w12		146		208		240		0.25		0.1464788732		0.0417754569

		y2-w13		146		218		400		0.25		0.1535211268		0.0696257615

		y2-w14		163		240		201		0.279109589		0.1690140845		0.0349869452

		y2-w15		130		163		287		0.2226027397		0.1147887324		0.0499564839

		y2-w16		123		201		-23		0.2106164384		0.1415492958		-0.0040034813

		y2-w17		127		264		-30		0.2174657534		0.185915493		-0.0052219321

		y2-w18		96		133		-55		0.1643835616		0.0936619718		-0.0095735422

		y2-w19		87		107		227		0.1489726027		0.0753521127		0.0395126197

		y2-w20		79		191		208		0.1352739726		0.1345070423		0.036205396

		y2-w21		71		-226		-27		0.1215753425		-0.1591549296		-0.0046997389

		y2-w22		87		-566		225		0.1489726027		-0.3985915493		0.0391644909

		y2-w23		63		-70		37		0.1078767123		-0.0492957746		0.0064403829

		y2-w24		22		75		-70		0.0376712329		0.0528169014		-0.0121845083

		y2-w25		0		0		0		0		0		0

		y2-w26		0		0		0		0		0		0

		y2-w27		0		0		0		0		0		0

		y2-w28		0		0		0		0		0		0

		y2-w29		0		0		0		0		0		0

		y2-w30		0		0		0		0		0		0

		y2-w31		0		0		0		0		0		0

		y2-w32		0		0		0		0		0		0

		y2-w33		0		0		0		0		0		0

		y2-w34		0		0		0		0		0		0

		y2-w35		0		0		0		0		0		0

		y2-w36		0		0		0		0		0		0

		y2-w37		0		0		0		0		0		0

		y2-w38		0		0		0		0		0		0

		y2-w39		0		0		0		0		0		0

		y2-w40		0		0		0		0		0		0

		y2-w41		0		0		0		0		0		0

		y2-w42		0		0		0		0		0		0

		y2-w43		0		0		0		0		0		0

		y2-w44		0		0		0		0		0		0

		y2-w45		0		0		0		0		0		0

		y2-w46		0		0		0		0		0		0

		y2-w47		0		0		0		0		0		0

		y2-w48		0		0		0		0		0		0

		y2-w49		0		0		0		0		0		0

		y2-w50		0		0		0		0		0		0

		y2-w51		0		0		0		0		0		0

		y2-w52		0		0		0		0		0		0

Sales

		

Retail Sales

Distributor Sales

Demand Signal Processing

_1048190291.xls
Chart8

		y1-w1		y1-w1

		y1-w2		y1-w2

		y1-w3		y1-w3

		y1-w4		y1-w4

		y1-w5		y1-w5

		y1-w6		y1-w6

		y1-w7		y1-w7

		y1-w8		y1-w8

		y1-w9		y1-w9

		y1-w10		y1-w10

		y1-w11		y1-w11

		y1-w12		y1-w12

		y1-w13		y1-w13

		y1-w14		y1-w14

		y1-w15		y1-w15

		y1-w16		y1-w16

		y1-w17		y1-w17

		y1-w18		y1-w18

		y1-w19		y1-w19

		y1-w20		y1-w20

		y1-w21		y1-w21

		y1-w22		y1-w22

		y1-w23		y1-w23

		y1-w24		y1-w24

		y1-w25		y1-w25

		y1-w26		y1-w26

		y1-w27		y1-w27

		y1-w28		y1-w28

		y1-w29		y1-w29

		y1-w30		y1-w30

		y1-w31		y1-w31

		y1-w32		y1-w32

		y1-w33		y1-w33

		y1-w34		y1-w34

		y1-w35		y1-w35

		y1-w36		y1-w36

		y1-w37		y1-w37

		y1-w38		y1-w38

		y1-w39		y1-w39

		y1-w40		y1-w40

		y1-w41		y1-w41

		y1-w42		y1-w42

		y1-w43		y1-w43

		y1-w44		y1-w44

		y1-w45		y1-w45

		y1-w46		y1-w46

		y1-w47		y1-w47

		y1-w48		y1-w48

		y1-w49		y1-w49

		y1-w50		y1-w50

		y1-w51		y1-w51

		y1-w52		y1-w52

		y1-w53		y1-w53

		y2-w1		y2-w1

		y2-w2		y2-w2

		y2-w3		y2-w3

		y2-w4		y2-w4

		y2-w5		y2-w5

		y2-w6		y2-w6

		y2-w7		y2-w7

		y2-w8		y2-w8

		y2-w9		y2-w9

		y2-w10		y2-w10

		y2-w11		y2-w11

		y2-w12		y2-w12

		y2-w13		y2-w13

		y2-w14		y2-w14

		y2-w15		y2-w15

		y2-w16		y2-w16

		y2-w17		y2-w17

		y2-w18		y2-w18

		y2-w19		y2-w19

		y2-w20		y2-w20

		y2-w21		y2-w21

		y2-w22		y2-w22

		y2-w23		y2-w23

		y2-w24		y2-w24

		y2-w25		y2-w25

		y2-w26		y2-w26

		y2-w27		y2-w27

		y2-w28		y2-w28

		y2-w29		y2-w29

		y2-w30		y2-w30

		y2-w31		y2-w31

		y2-w32		y2-w32

		y2-w33		y2-w33

		y2-w34		y2-w34

		y2-w35		y2-w35

		y2-w36		y2-w36

		y2-w37		y2-w37

		y2-w38		y2-w38

		y2-w39		y2-w39

		y2-w40		y2-w40

		y2-w41		y2-w41

		y2-w42		y2-w42

		y2-w43		y2-w43

		y2-w44		y2-w44

		y2-w45		y2-w45

		y2-w46		y2-w46

		y2-w47		y2-w47

		y2-w48		y2-w48

		y2-w49		y2-w49

		y2-w50		y2-w50

		y2-w51		y2-w51

		y2-w52		y2-w52

Sales

Inventory

Year-Week

Distributor Sales

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0.0767605634

0.7176056338

1

0.8112676056

0.4021126761

2.864084507

0.1014084507

3.6676056338

0.1535211268

4.3211267606

0.1612676056

4.511971831

0.2492957746

4.2690140845

0.1492957746

4.1330985915

0.1492957746

4.0690140845

0.1133802817

3.9774647887

0.111971831

3.9570422535

0.2429577465

3.7542253521

0.4309859155

3.4084507042

0.0823943662

3.3978873239

0.8528169014

3.373943662

0.3985915493

2.8345070423

-0.0823943662

2.7992957746

0.1971830986

3.1471830986

0.1936619718

3.1049295775

0.4774647887

2.7443661972

0.2394366197

2.6056338028

0.2964788732

2.4218309859

0.2450704225

2.3591549296

0.1718309859

2.0204225352

0.3028169014

1.7838028169

0.2992957746

1.9852112676

0.5866197183

1.0711267606

0.1647887324

0.9598591549

0.8964788732

0.3077464789

0.3063380282

0.3901408451

0.2211267606

0.3387323944

0.0049295775

0.6436619718

0.3225352113

0.8781690141

0.1478873239

0.9978873239

0.211971831

1.1429577465

0.1802816901

1.1302816901

0.1950704225

0.9253521127

0.1514084507

0.8338028169

0.1338028169

0.8767605634

0.161971831

0.95

0.1464788732

0.8105633803

0.1535211268

0.8028169014

0.1690140845

1.0478873239

0.1147887324

1.011971831

0.1415492958

0.9866197183

0.185915493

0.8126760563

0.0936619718

0.6964788732

0.0753521127

0.6302816901

0.1345070423

0.5401408451

-0.1591549296

0.6147887324

-0.3985915493

0.8936619718

-0.0492957746

0.7014084507

0.0528169014

0.6570422535

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Retail

		YR_WK		Sales		Inventory		Sales		Inventory

		y1-w1		0		0		0		0

		y1-w2		0		0		0		0

		y1-w3		0		0		0		0

		y1-w4		0		0		0		0

		y1-w5		0		0		0		0

		y1-w6		0		0		0		0

		y1-w7		0		0		0		0

		y1-w8		0		0		0		0

		y1-w9		0		0		0		0

		y1-w10		0		0		0		0

		y1-w11		0		0		0		0

		y1-w12		0		0		0		0

		y1-w13		0		0		0		0

		y1-w14		0		0		0		0

		y1-w15		0		0		0		0

		y1-w16		0		0		0		0

		y1-w17		0		0		0		0

		y1-w18		0		0		0		0

		y1-w19		0		0		0		0

		y1-w20		0		0		0		0

		y1-w21		0		0		0		0

		y1-w22		0		0		0		0

		y1-w23		0		0		0		0

		y1-w24		0		0		0		0

		y1-w25		0		0		0		0

		y1-w26		0.0719178082		1.272260274		42		743

		y1-w27		0.1455479452		1.3801369863		85		806

		y1-w28		0.1215753425		1.529109589		71		893

		y1-w29		0.1678082192		1.5547945205		98		908

		y1-w30		0.1421232877		1.5547945205		83		908

		y1-w31		0.1455479452		1.6044520548		85		937

		y1-w32		0.1335616438		1.6678082192		78		974

		y1-w33		0.1523972603		1.676369863		89		979

		y1-w34		0.1626712329		1.5804794521		95		923

		y1-w35		0.1592465753		1.5599315068		93		911

		y1-w36		0.1301369863		1.6095890411		76		940

		y1-w37		0.1232876712		1.6352739726		72		955

		y1-w38		0.1660958904		1.551369863		97		906

		y1-w39		0.1455479452		1.5530821918		85		907

		y1-w40		0.2773972603		2.0496575342		162		1197

		y1-w41		0.2671232877		2.022260274		156		1181

		y1-w42		0.3390410959		2.1421232877		198		1251

		y1-w43		0.1438356164		2.1523972603		84		1257

		y1-w44		0.2106164384		2.4726027397		123		1444

		y1-w45		0.1917808219		2.5308219178		112		1478

		y1-w46		0.2311643836		4.5325342466		135		2647

		y1-w47		0.3253424658		4.5496575342		190		2657

		y1-w48		0.3510273973		4.3578767123		205		2545

		y1-w49		0.4503424658		5.147260274		263		3006

		y1-w50		0.6147260274		4.8647260274		359		2841

		y1-w51		0.9452054795		4.1866438356		552		2445

		y1-w52		1		3.2328767123		584		1888

		y1-w53		0.25		1.8835616438		146		1100

		y2-w1		0.1078767123		2.8938356164		63		1690

		y2-w2		0.1558219178		4.4537671233		91		2601

		y2-w3		0.2071917808		5.0719178082		121		2962

		y2-w4		0.2260273973		6.0993150685		132		3562

		y2-w5		0.2705479452		6.0393835616		158		3527

		y2-w6		0.3321917808		5.9880136986		194		3497

		y2-w7		0.279109589		6.125		163		3577

		y2-w8		0.3493150685		6.2808219178		204		3668

		y2-w9		0.2808219178		6.3202054795		164		3691

		y2-w10		0.3476027397		6.0770547945		203		3549

		y2-w11		0.3595890411		5.9332191781		210		3465

		y2-w12		0.25		6.0034246575		146		3506

		y2-w13		0.25		5.779109589		146		3375

		y2-w14		0.279109589		5.6626712329		163		3307

		y2-w15		0.2226027397		5.4400684932		130		3177

		y2-w16		0.2106164384		5.2003424658		123		3037

		y2-w17		0.2174657534		5.1078767123		127		2983

		y2-w18		0.1643835616		5		96		2920

		y2-w19		0.1489726027		4.5719178082		87		2670

		y2-w20		0.1352739726		2.7517123288		79		1607

		y2-w21		0.1215753425		2.5342465753		71		1480

		y2-w22		0.1489726027		2.3065068493		87		1347

		y2-w23		0.1078767123		2.2311643836		63		1303

		y2-w24		0.0376712329		2.2671232877		22		1324

		y2-w25		0		0		0		0

		y2-w26		0		0		0		0

		y2-w27		0		0		0		0

		y2-w28		0		0		0		0

		y2-w29		0		0		0		0

		y2-w30		0		0		0		0

		y2-w31		0		0		0		0

		y2-w32		0		0		0		0

		y2-w33		0		0		0		0

		y2-w34		0		0		0		0

		y2-w35		0		0		0		0

		y2-w36		0		0		0		0

		y2-w37		0		0		0		0

		y2-w38		0		0		0		0

		y2-w39		0		0		0		0

		y2-w40		0		0		0		0

		y2-w41		0		0		0		0

		y2-w42		0		0		0		0

		y2-w43		0		0		0		0

		y2-w44		0		0		0		0

		y2-w45		0		0		0		0

		y2-w46		0		0		0		0

		y2-w47		0		0		0		0

		y2-w48		0		0		0		0

		y2-w49		0		0		0		0

		y2-w50		0		0		0		0

		y2-w51		0		0		0		0

		y2-w52		0		0		0		0

Retail

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Sales

Inventory

Dist

		YR_WK		Sales		Inventory		Sales		Inventory

		y1-w1		0		0		0		0

		y1-w2		0		0		0		0

		y1-w3		0		0		0		0

		y1-w4		0		0		0		0

		y1-w5		0		0		0		0

		y1-w6		0		0		0		0

		y1-w7		0		0		0		0

		y1-w8		0		0		0		0

		y1-w9		0		0		0		0

		y1-w10		0		0		0		0

		y1-w11		0		0		0		0

		y1-w12		0		0		0		0

		y1-w13		0		0		0		0

		y1-w14		0		0		0		0

		y1-w15		0		0		0		0

		y1-w16		0		0		0		0

		y1-w17		0		0		0		0

		y1-w18		0		0		0		0

		y1-w19		0		0		0		0

		y1-w20		0		0		0		0

		y1-w21		0		0		0		0

		y1-w22		0		0		0		0

		y1-w23		0		0		0		0

		y1-w24		0		0		0		0

		y1-w25		0.0767605634		0.7176056338		109		1019

		y1-w26		1		0.8112676056		1420		1152

		y1-w27		0.4021126761		2.864084507		571		4067

		y1-w28		0.1014084507		3.6676056338		144		5208

		y1-w29		0.1535211268		4.3211267606		218		6136

		y1-w30		0.1612676056		4.511971831		229		6407

		y1-w31		0.2492957746		4.2690140845		354		6062

		y1-w32		0.1492957746		4.1330985915		212		5869

		y1-w33		0.1492957746		4.0690140845		212		5778

		y1-w34		0.1133802817		3.9774647887		161		5648

		y1-w35		0.111971831		3.9570422535		159		5619

		y1-w36		0.2429577465		3.7542253521		345		5331

		y1-w37		0.4309859155		3.4084507042		612		4840

		y1-w38		0.0823943662		3.3978873239		117		4825

		y1-w39		0.8528169014		3.373943662		1211		4791

		y1-w40		0.3985915493		2.8345070423		566		4025

		y1-w41		-0.0823943662		2.7992957746		-117		3975

		y1-w42		0.1971830986		3.1471830986		280		4469

		y1-w43		0.1936619718		3.1049295775		275		4409

		y1-w44		0.4774647887		2.7443661972		678		3897

		y1-w45		0.2394366197		2.6056338028		340		3700

		y1-w46		0.2964788732		2.4218309859		421		3439

		y1-w47		0.2450704225		2.3591549296		348		3350

		y1-w48		0.1718309859		2.0204225352		244		2869

		y1-w49		0.3028169014		1.7838028169		430		2533

		y1-w50		0.2992957746		1.9852112676		425		2819

		y1-w51		0.5866197183		1.0711267606		833		1521

		y1-w52		0.1647887324		0.9598591549		234		1363

		y1-w53		0.8964788732		0.3077464789		1273		437

		y2-w1		0.3063380282		0.3901408451		435		554

		y2-w2		0.2211267606		0.3387323944		314		481

		y2-w3		0.0049295775		0.6436619718		7		914

		y2-w4		0.3225352113		0.8781690141		458		1247

		y2-w5		0.1478873239		0.9978873239		210		1417

		y2-w6		0.211971831		1.1429577465		301		1623

		y2-w7		0.1802816901		1.1302816901		256		1605

		y2-w8		0.1950704225		0.9253521127		277		1314

		y2-w9		0.1514084507		0.8338028169		215		1184

		y2-w10		0.1338028169		0.8767605634		190		1245

		y2-w11		0.161971831		0.95		230		1349

		y2-w12		0.1464788732		0.8105633803		208		1151

		y2-w13		0.1535211268		0.8028169014		218		1140

		y2-w14		0.1690140845		1.0478873239		240		1488

		y2-w15		0.1147887324		1.011971831		163		1437

		y2-w16		0.1415492958		0.9866197183		201		1401

		y2-w17		0.185915493		0.8126760563		264		1154

		y2-w18		0.0936619718		0.6964788732		133		989

		y2-w19		0.0753521127		0.6302816901		107		895

		y2-w20		0.1345070423		0.5401408451		191		767

		y2-w21		-0.1591549296		0.6147887324		-226		873

		y2-w22		-0.3985915493		0.8936619718		-566		1269

		y2-w23		-0.0492957746		0.7014084507		-70		996

		y2-w24		0.0528169014		0.6570422535		75		933

		y2-w25		0		0		0		0

		y2-w26		0		0		0		0

		y2-w27		0		0		0		0

		y2-w28		0		0		0		0

		y2-w29		0		0		0		0

		y2-w30		0		0		0		0

		y2-w31		0		0		0		0

		y2-w32		0		0		0		0

		y2-w33		0		0		0		0

		y2-w34		0		0		0		0

		y2-w35		0		0		0		0

		y2-w36		0		0		0		0

		y2-w37		0		0		0		0

		y2-w38		0		0		0		0

		y2-w39		0		0		0		0

		y2-w40		0		0		0		0

		y2-w41		0		0		0		0

		y2-w42		0		0		0		0

		y2-w43		0		0		0		0

		y2-w44		0		0		0		0

		y2-w45		0		0		0		0

		y2-w46		0		0		0		0

		y2-w47		0		0		0		0

		y2-w48		0		0		0		0

		y2-w49		0		0		0		0

		y2-w50		0		0		0		0

		y2-w51		0		0		0		0

		y2-w52		0		0		0		0

Dist

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Sales

Inventory

Sales

		YR_WK		Retail Sales		Distributor Sales		Kodak Sales		Retail Sales		Distributor Sales		Kodak Sales

		y1-w1		0		0		0		0		0		0

		y1-w2		0		0		0		0		0		0

		y1-w3		0		0		0		0		0		0

		y1-w4		0		0		0		0		0		0

		y1-w5		0		0		0		0		0		0

		y1-w6		0		0		0		0		0		0

		y1-w7		0		0		0		0		0		0

		y1-w8		0		0		0		0		0		0

		y1-w9		0		0		0		0		0		0

		y1-w10		0		0		0		0		0		0

		y1-w11		0		0		0		0		0		0

		y1-w12		0		0		0		0		0		0

		y1-w13		0		0		0		0		0		0

		y1-w14		0		0		0		0		0		0

		y1-w15		0		0		0		0		0		0

		y1-w16		0		0		0		0		0		0

		y1-w17		0		0		0		0		0		0

		y1-w18		0		0		0		0		0		0

		y1-w19		0		0		0		0		0		0

		y1-w20		0		0		0		0		0		0

		y1-w21		0		0		0		0		0		0

		y1-w22		0		0		0		0		0		0

		y1-w23		0		0		0		0		0		0

		y1-w24		0		0		0		0		0		0

		y1-w25		0		109		1680		0		0.0767605634		0.2924281984

		y1-w26		42		1420		5745		0.0719178082		1		1

		y1-w27		85		571		1072		0.1455479452		0.4021126761		0.1865970409

		y1-w28		71		144		400		0.1215753425		0.1014084507		0.0696257615

		y1-w29		98		218		217		0.1678082192		0.1535211268		0.0377719756

		y1-w30		83		229		56		0.1421232877		0.1612676056		0.0097476066

		y1-w31		85		354		254		0.1455479452		0.2492957746		0.0442123586

		y1-w32		78		212		189		0.1335616438		0.1492957746		0.0328981723

		y1-w33		89		212		43		0.1523972603		0.1492957746		0.0074847694

		y1-w34		95		161		209		0.1626712329		0.1133802817		0.0363794604

		y1-w35		93		159		265		0.1592465753		0.111971831		0.046127067

		y1-w36		76		345		66		0.1301369863		0.2429577465		0.0114882507

		y1-w37		72		612		159		0.1232876712		0.4309859155		0.0276762402

		y1-w38		97		117		1		0.1660958904		0.0823943662		0.0001740644

		y1-w39		85		1211		776		0.1455479452		0.8528169014		0.1350739774

		y1-w40		162		566		288		0.2773972603		0.3985915493		0.0501305483

		y1-w41		156		-117		116		0.2671232877		-0.0823943662		0.0201914708

		y1-w42		198		280		683		0.3390410959		0.1971830986		0.1188859878

		y1-w43		84		275		519		0.1438356164		0.1936619718		0.0903394256

		y1-w44		123		678		1349		0.2106164384		0.4774647887		0.2348128808

		y1-w45		112		340		556		0.1917808219		0.2394366197		0.0967798085

		y1-w46		135		421		2606		0.2311643836		0.2964788732		0.4536118364

		y1-w47		190		348		390		0.3253424658		0.2450704225		0.0678851175

		y1-w48		205		244		-4		0.3510273973		0.1718309859		-0.0006962576

		y1-w49		263		430		64		0.4503424658		0.3028169014		0.0111401218

		y1-w50		359		425		157		0.6147260274		0.2992957746		0.0273281114

		y1-w51		552		833		501		0.9452054795		0.5866197183		0.0872062663

		y1-w52		584		234		198		1		0.1647887324		0.034464752

		y1-w53		146		1273		692		0.25		0.8964788732		0.1204525674

		y2-w1		63		435		-2		0.1078767123		0.3063380282		-0.0003481288

		y2-w2		91		314		191		0.1558219178		0.2211267606		0.0332463011

		y2-w3		121		7		2440		0.2071917808		0.0049295775		0.4247171453

		y2-w4		132		458		622		0.2260273973		0.3225352113		0.1082680592

		y2-w5		158		210		546		0.2705479452		0.1478873239		0.0950391645

		y2-w6		194		301		268		0.3321917808		0.211971831		0.0466492602

		y2-w7		163		256		477		0.279109589		0.1802816901		0.0830287206

		y2-w8		204		277		200		0.3493150685		0.1950704225		0.0348128808

		y2-w9		164		215		420		0.2808219178		0.1514084507		0.0731070496

		y2-w10		203		190		490		0.3476027397		0.1338028169		0.0852915579

		y2-w11		210		230		313		0.3595890411		0.161971831		0.0544821584

		y2-w12		146		208		240		0.25		0.1464788732		0.0417754569

		y2-w13		146		218		400		0.25		0.1535211268		0.0696257615

		y2-w14		163		240		201		0.279109589		0.1690140845		0.0349869452

		y2-w15		130		163		287		0.2226027397		0.1147887324		0.0499564839

		y2-w16		123		201		-23		0.2106164384		0.1415492958		-0.0040034813

		y2-w17		127		264		-30		0.2174657534		0.185915493		-0.0052219321

		y2-w18		96		133		-55		0.1643835616		0.0936619718		-0.0095735422

		y2-w19		87		107		227		0.1489726027		0.0753521127		0.0395126197

		y2-w20		79		191		208		0.1352739726		0.1345070423		0.036205396

		y2-w21		71		-226		-27		0.1215753425		-0.1591549296		-0.0046997389

		y2-w22		87		-566		225		0.1489726027		-0.3985915493		0.0391644909

		y2-w23		63		-70		37		0.1078767123		-0.0492957746		0.0064403829

		y2-w24		22		75		-70		0.0376712329		0.0528169014		-0.0121845083

		y2-w25		0		0		0		0		0		0

		y2-w26		0		0		0		0		0		0

		y2-w27		0		0		0		0		0		0

		y2-w28		0		0		0		0		0		0

		y2-w29		0		0		0		0		0		0

		y2-w30		0		0		0		0		0		0

		y2-w31		0		0		0		0		0		0

		y2-w32		0		0		0		0		0		0

		y2-w33		0		0		0		0		0		0

		y2-w34		0		0		0		0		0		0

		y2-w35		0		0		0		0		0		0

		y2-w36		0		0		0		0		0		0

		y2-w37		0		0		0		0		0		0

		y2-w38		0		0		0		0		0		0

		y2-w39		0		0		0		0		0		0

		y2-w40		0		0		0		0		0		0

		y2-w41		0		0		0		0		0		0

		y2-w42		0		0		0		0		0		0

		y2-w43		0		0		0		0		0		0

		y2-w44		0		0		0		0		0		0

		y2-w45		0		0		0		0		0		0

		y2-w46		0		0		0		0		0		0

		y2-w47		0		0		0		0		0		0

		y2-w48		0		0		0		0		0		0

		y2-w49		0		0		0		0		0		0

		y2-w50		0		0		0		0		0		0

		y2-w51		0		0		0		0		0		0

		y2-w52		0		0		0		0		0		0

Sales

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Retail Sales

Distributor Sales

Demand Signal Processing

_1049742721.xls
Chart2

		y1-w26

		y1-w27

		y1-w28

		y1-w29

		y1-w30

		y1-w31

		y1-w32

		y1-w33

		y1-w34

		y1-w35

		y1-w36

		y1-w37

		y1-w38

		y1-w39

		y1-w40

		y1-w41

		y1-w42

		y1-w43

		y1-w44

		y1-w45

		y1-w46

		y1-w47

		y1-w48

		y1-w49

		y1-w50

		y1-w51

		y1-w52

		y1-w53

		y2-w1

		y2-w2

		y2-w3

		y2-w4

		y2-w5

		y2-w6

		y2-w7

		y2-w8

		y2-w9

		y2-w10

		y2-w11

		y2-w12

		y2-w13

		y2-w14

		y2-w15

		y2-w16

		y2-w17

		y2-w18

		y2-w19

		y2-w20

		y2-w21

		y2-w22

		y2-w23

		y2-w24

Retail Sales

42

85

71

98

83

85

78

89

95

93

76

72

97

85

162

156

198

84

123

112

135

190

205

263

359

552

584

146

63

91

121

132

158

194

163

204

164

203

210

146

146

163

130

123

127

96

87

79

71

87

63

22

Sheet3

		Year-Week		y1-w26		y1-w27		y1-w28		y1-w29		y1-w30		y1-w31		y1-w32		y1-w33		y1-w34		y1-w35		y1-w36

		Retail Sales		42		85		71		98		83		85		78		89		95		93		76

		Year-Week		y1-w37		y1-w38		y1-w39		y1-w40		y1-w41		y1-w42		y1-w43		y1-w44		y1-w45		y1-w46		y1-w47

		Retail Sales		72		97		85		162		156		198		84		123		112		135		190

		Year-Week		y1-w48		y1-w49		y1-w50		y1-w51		y1-w52		y1-w53		y2-w1		y2-w2		y2-w3		y2-w4		y2-w5

		Retail Sales		205		263		359		552		584		146		63		91		121		132		158

		Year-Week		y2-w6		y2-w7		y2-w8		y2-w9		y2-w10		y2-w11		y2-w12		y2-w13		y2-w14		y2-w15		y2-w16

		Retail Sales		194		163		204		164		203		210		146		146		163		130		123

		Year-Week		y2-w17		y2-w18		y2-w19		y2-w20		y2-w21		y2-w22		y2-w23		y2-w24

		Retail Sales		127		96		87		79		71		87		63		22

Sheet1

		YR_WK		Retail Sales

		y1-w26		42

		y1-w27		85

		y1-w28		71

		y1-w29		98

		y1-w30		83

		y1-w31		85

		y1-w32		78

		y1-w33		89

		y1-w34		95

		y1-w35		93

		y1-w36		76

		y1-w37		72

		y1-w38		97

		y1-w39		85

		y1-w40		162

		y1-w41		156

		y1-w42		198

		y1-w43		84

		y1-w44		123

		y1-w45		112

		y1-w46		135

		y1-w47		190

		y1-w48		205

		y1-w49		263

		y1-w50		359

		y1-w51		552

		y1-w52		584

		y1-w53		146

		y2-w1		63

		y2-w2		91

		y2-w3		121

		y2-w4		132

		y2-w5		158

		y2-w6		194

		y2-w7		163

		y2-w8		204

		y2-w9		164

		y2-w10		203

		y2-w11		210

		y2-w12		146

		y2-w13		146

		y2-w14		163

		y2-w15		130

		y2-w16		123

		y2-w17		127

		y2-w18		96

		y2-w19		87

		y2-w20		79

		y2-w21		71

		y2-w22		87

		y2-w23		63

		y2-w24		22

Sheet1

		

Retail Sales

_1047330957.doc
[image: image1.png]

