11/07/2007

Oluwanisola Ola


SALES TREND ANALYSIS TEMPLATE 

PROBLEM: HOW TO USE A DATABASE TO DO A SALES TREND ANALYSIS BY THE USE OF QUERIES. 

REQUIRED BUSINESS SKILLS: SALES TREND ANALYSIS

REQUIRED SOFTWARE SKILLS: DATABASE QUERYING AND REPORTING

PROJECT NAME: CONVERTING DATA INTO USEFUL INFORMATION

Effective information systems transform data into meaningful information that improve business performance. A Store and Regional Sales Database with raw data on weekly store sales of computer equipment is used in this analysis. This analysis shows how Microsoft Access is used to develop queries to help better analyze the business and figure out a master plan for a more successful company. In the uploaded database, we added a field titled Total sales to help compute total sales in dollar figures. A few of the questions considered are written below:

1. Which are the best-performing stores and sales regions?

2. What are the best-selling products?

3. Which stores and sales regions sell the most of which products?

4. When are the strongest and weakest selling periods? For which stores? Which sales regions? Which product?

5. How can your company improve sales in the weakest store and sales region?
Solution: An appendix of query printouts has been attached to facilitate comprehension of this analysis. The two best performing stores are store 6 and 7. The best performing stores can be seen in the attached Query 1; which lists the stores and their sales revenues in descending order. The best performing region is the East doing more sales than both of North and South added together. This can be seen in the query titled Query 2. The two best-selling products are the Desktop CPU and the 101 Keyboard. This full list can be seen in the query titled Query 3. This query was computed for all the time periods therefore date is not shown. 

The stores and the amount of each product sold are listed in Query 4. The number of units per product sold is placed in descending order according to each store; and you can see that Store 6 sells the most of Desktop CPU followed by Store 5 selling the most of the 101 Keyboard, store 6 selling the most of the 17” Monitor and store 5 selling the most of PC Mouse. The sales region that sells the most of a product is the East region. By looking at Query 5, you can easily see by comparing the figures of items sold for each region that the East region sells more of each item than the other regions. For example, when we look at the number of 101 Keyboards sold; we see that the East region sold 385 units while the North and South sold 309 and 223 units respectively. The strongest sales period in terms of units sold is the week ending 12/29/2005 with 1107 units sold; this information can be seen in Query 6. According to the information given, the weakest sales period was the period with the week ending date of 11/24/2005. This can also be seen in Query 6. 

In Query 7, you can see the week ending and a summary of units sold for each store, for most stores the period ending in week 12/29/2005 is their strongest selling period but there are some exceptions like store 3, 5, 6 and 7. The weakest selling period is 11/24/2005 for most stores except stores 3 and 6. In Query 8, you can see the regions and sales period arranged together. By looking through the query, you will find that the strongest selling periods for the North and East regions are 12/29/2005; while the one for South is 10/27/2005. And the weakest selling period for both North and East are 10/27/2005. The weakest selling period for the South region is the week ending 11/24/2005. In Query 9, a list of items and week ending and units sold are shown. The data has been computed to show the amount of units sold in descending order in each sales period for each item. And according to this, the period ending 12/29/2005 is the best sales period for the 101 Keyboard, Desktop CPU and PC Mouse. While the period ending week 10/27/2005 is the worst for the 101 Keyboard and the Desktop CPU. The other can be found by just looking at Query 9.

To improve sales the company can:

First of all, the company can increase the grace period for accounts receivables, this would stimulate buyers to purchase more because they have a longer period to pay. Also, the company can adopt a credit policy that is less strict, for example allowing people with lower credit ratings to purchase computers with a low or no down payment and with a payment plan. The company can also have special discounts for customers purchasing a combination of items. This promotion should stimulate sales.
