

MARS: A method for defining products and linking barcodes of item relaunches

Antonio Chessa

CPI unit, Statistics Netherlands

ag.chessa@cbs.nl

16th Ottawa Group meeting
Rio de Janeiro, 8-10 May 2019

Outline

- MARS: A new approach to product definition
- Illustration of the method (Excel)

Transaction data

Variables	Values
Year + week	201502
GTIN (barcode)	5410013119500
GTIN description	SPA REINE
Package size	1
Package volume	1 L
Item group code	343
Item group description	Water uncarbonated
Sales value (expenditure)	71,000
Sales quantity	100,000

GTIN and product variables/attributes

Variables	Values
Year + week	201502
GTIN (barcode)	5410013119500
GTIN description (contains brand name)	SPA REINE
Package size	1
Package volume	1 L
Item group code	343
Item group description	Water uncarbonated
Sales value (expenditure)	71,000
Sales quantity	100,000

GTINs as products: The 'relaunch' problem

OLD

GTIN: 3600521740767

Elvive shampoo 2-in-1 multivitamine
Volume: 250 ML
Price week 38, 2011: € 3,18
Price week 39, 2011: € 2,00

↑
Clearance price

NEW

GTIN: 3600522004998

Elvive shampoo 2-in-1 multivitamine
Volume: 250 ML
Not yet sold
First price, week 39, 2011: € 3,98

↑
Price after reintroduction

An intermediate “product” level is needed

How to select these?

Product definition: MARS balances two factors

Stable assortments \Rightarrow GTINs

	Homogeneity	Continuity
Tight		
Broad		

Dynamic assortments: ?

	Homogeneity	Continuity
Tight		
Broad		

Flow chart of MARS

Demo

- Example 1: [MARS-QU Bread.xlsx](#)
- Example 2: [MARS-QU HairCare.xlsx](#)

