

Expertise, credibility of system forecasts and integration methods in judgmental demand forecasting

Jorge Alvarado-Valencia^{a,*}, Lope H. Barrero^a, Dilek Önköl^b, Jack T. Dennerlein^c

^a Department of Industrial Engineering, Pontificia Universidad Javeriana, Colombia

^b Faculty of Business Administration, Bilkent University, Turkey

^c Department of Physical Therapy, Movement, and Rehabilitation Sciences, Bouvé College of Health Science, Northeastern University, Boston, MA, United States

ARTICLE INFO

Keywords:

Judgmental forecasting
Expert selection
Expert elicitation method
Credibility of system forecasts

ABSTRACT

Expert knowledge elicitation lies at the core of judgmental forecasting—a domain that relies fully on the power of such knowledge and its integration into forecasting. Using experts in a demand forecasting framework, this work aims to compare the accuracy improvements and forecasting performances of three judgmental integration methods. To do this, a field study was conducted with 31 experts from four companies. The methods compared were the *judgmental adjustment*, the *50–50 combination*, and the *divide-and-conquer*. Forecaster expertise, the credibility of system forecasts and the need to rectify system forecasts were also assessed, and mechanisms for performing this assessment were considered. When (a) a forecaster's relative expertise was high, (b) the relative credibility of the system forecasts was low, and (c) the system forecasts had a strong need of correction, *judgmental adjustment* improved the accuracy relative to both the other integration methods and the system forecasts. Experts with higher levels of expertise showed higher adjustment frequencies. Our results suggest that *judgmental adjustment* promises to be valuable in the long term if adequate conditions of forecaster expertise and the credibility of system forecasts are met. © 2016 International Institute of Forecasters. Published by Elsevier B.V. All rights reserved.

1. Introduction

Forecasts are critical inputs to decision-making processes, and experts play a vital role in introducing specialized knowledge that is not captured by statistical models. The issue of effectively integrating the abilities of computers to model historical patterns with the expertise of humans for monitoring and assessing contextual information has been attracting vast amounts of attention, primarily within the domain of judgmental forecasting (Lawrence,

Goodwin, O'Connor, & Önköl, 2006). Volatile business dynamics and issues with access to reliable domain information make it extremely difficult to rely solely on statistical forecasting methods, particularly in situations such as product demand forecasting, when decisions can have large impacts and uncertainty is high (Sanders & Manrodt, 2003). As a result, expert knowledge needs to be incorporated systematically into the process of demand forecast improvement—a process in which expertise plays a key role in today's competitive business setting.

Expert knowledge elicitation poses a number of challenging questions to researchers and practitioners in the areas of judgmental demand forecasting and a range of other decision-making domains. These include questions

* Corresponding author.

E-mail address: jorge.alvarado@javeriana.edu.co (J. Alvarado-Valencia).

<http://dx.doi.org/10.1016/j.ijforecast.2015.12.010>

0169-2070/© 2016 International Institute of Forecasters. Published by Elsevier B.V. All rights reserved.

as to the way in which the responses elicited may be affected by (i) the choice of elicitation method within a specific context (Bolger & Rowe, 2014, 2015; Cooke, 1991); (ii) the selection and number of experts (Aspinall, 2010); (iii) experts' personal attributes (Budnitz et al., 1997; Morgan, 2014); and (iv) the presentation of relevant information in order to overcome biases (Martin et al., 2012; Morgan, 2014). The judgmental forecasting context offers a good platform from which to study such issues, given the apparently conflicting research findings on the contribution of expertise (Lawrence et al., 2006).

In particular, a comparison of various techniques (i.e., judgmental integration methods) for integrating systems advice and human judgment is an important step in assessing how demand forecasting processes can be improved, and better use made of the expert knowledge elicited. Comparisons among such methods are quite uncommon, as the extant research has usually focused on each technique separately (Webby & O'Connor, 1996), leading Goodwin (2002) to call for more direct comparisons. Exploring the performance of judgmental integration methods is important both for the efficient design of forecast support systems (FSS) and for gaining an understanding of the conditions required for the effective elicitation and use of expert knowledge, in order to improve the functioning of these systems. For instance, the credibility of FSS-generated forecasts might affect expert forecasters' behaviors, while frequently ignoring system advice may lead to poor performances for judgmental forecasting (Alvarado-Valencia & Barrero, 2014; Goodwin & Fildes, 1999). Also, the timing of expert intervention may be of critical importance, since not all judgmental adjustments contribute equally to the accuracy (Trapero, Pedregal, Fildes, & Kourentzes, 2013). That is, expert adjustments to FSS forecasts may not always be advantageous, and the particular benefits may be a function of when and how the expert judgment is integrated into the forecasting process.

Focusing on these issues, this paper reports a field experiment that systematically compares three methods for the integration of expert judgment with system-generated forecasts. In addition, formal mechanisms for assessing the relative expertise of forecasters and the relative credibility of system forecasts are evaluated in companies under real settings. Finally, instances in which corrections are needed (i.e., when system forecasts are less accurate and there is room for improvement) are compared with instances in which corrections are not needed (i.e., when adjustments have a greater potential to lead to a deterioration in the accuracy of the system-generated predictions because there is little room for improvement).

2. Literature review and research hypotheses

2.1. Comparison of integration methods

Judgmental integration methods are pervasive, particularly in supply chains, where large numbers of demand forecasts must be performed in order to minimize inventory costs and achieve better service levels (Syntetos, Boylan, & Disney, 2009). Companies' operations can often benefit from the integration of computer-based forecasting

methods with the wider organizational context, in which judgment plays an important role (Fildes, Nikolopoulos, Crone, & Syntetos, 2008).

A typical approach to judgmental integration is to first set an automatic baseline (produced by a system using statistical forecast procedures based on historic data), then judgmentally modify these initial forecasts to incorporate contextual knowledge, a process that is referred to as *judgmental adjustment* (Fildes, Goodwin, Lawrence, & Nikolopoulos, 2009). In *judgmental adjustment*, the forecaster is usually given the historical time series (in a table, a graph or both) and the system forecast, and is asked to produce a final forecast.

Judgmental adjustment may improve the accuracy, particularly when the expert judgment incorporates information about special events and contextual knowledge into unstable series (Fildes et al., 2009; Goodwin, 2002; Webby & O'Connor, 1996). However, such adjustments may be influenced by several biases, including overconfidence in the expert's own judgment (Friedman et al., 2001; Lawrence et al., 2006; Lim & O'Connor, 1996; Sanders, 1997); anchoring and adjustment (i.e., anchoring the forecast to a single cue like the last point or the system forecast, and then making insufficient adjustments to this cue; see Epley & Gilovich, 2006; Fildes et al., 2009; Goodwin, 2005; Lawrence & O'Connor, 1995); and a predisposition to adjust (forecasters making many small harmful adjustments to the system forecasts without any specific reason, leading to a deterioration in accuracy; see Fildes et al., 2009; Lawrence et al., 2006; Önköl, Gönül, & Lawrence, 2008; Sanders & Manrodt, 1994). Usually, large and negative adjustments tend to perform better because they show less bias than positive adjustments (Fildes et al., 2009).

Several other integration methods have also been proposed in the literature as alternatives to *judgmental adjustment*. The basic combination method consists of a simple mathematical aggregation of the human and system forecasts. This combination is typically a simple average (hereafter called *50–50 combination*) that has been shown to be robust in several contexts (Blattberg & Hoch, 1990; Franses & Legerstee, 2011). In this method, the forecaster is usually given the historical time series of the product (in a table, a graph or both) and asked to produce a final forecast. Typically, the forecaster does not know that his/her forecast is going to be combined with a system forecast. Combination has been shown to perform well when the inputs are based on independent information sets (Goodwin, 2000, 2002), but the same cognitive biases that are present in *judgmental adjustment* may also appear.

Finally, the *divide-and-conquer* method is based on the notion that the system forecast is already based on historical information, and therefore, forecasters should avoid re-assessing the historical information because this would lead to an inefficient overweighting of past data. The *divide-and-conquer* method restricts/prevents human access to this previously computer-modeled information (i.e., the forecaster is not given either the time series or the system forecast, but is told how the system forecast is generated), and simply asks the forecaster whether s/he would like to modify the system forecast (in light of additional information possessed by the forecaster), and if so, by how much.

In *divide-and-conquer*, decision makers delegate the process of modeling the available structured information to the system, and focus their own efforts on important unmodeled information that may require changes to the system advice (Jones & Brown, 2002). Consequently, this may reduce biases such as anchoring and adjustment. However, the lack of information availability might offset this advantage. Although this method has been suggested for forecasting tasks (Jones, Wheeler, Appan, & Saleem, 2006; Wright, Saunders, & Ayton, 1988), its applicability to the specific case of demand forecasting has not been tested.

Comparisons of expert elicitation methods have found that the advantages of specific methods may be task-dependent; i.e., a direct comparison of various elicitation methods on different problems showed that no single approach consistently performed best across all tasks (Flan-doli, Giorgi, Aspinall, & Neri, 2011). For instance, conjoint analysis might be preferred when the task is framed as a comparison, while probability elicitation might perform better when a different task structure is used (Dalton, Brothers, Walsh, White, & Whitney, 2013). To the best of our knowledge, very few studies have attempted direct comparisons among judgmental integration methods using real experts in a demand forecasting task. In particular, a formal comparison of *judgmental adjustment* and *divide-and-conquer* showed that (a) providing the statistical baseline for a judgmental adjustment can lead to more weight being given to statistical information as the forecaster tries to incorporate contextual and historical information simultaneously, while (b) encouraging the *divide-and-conquer* strategy leads to a better performance (Jones et al., 2006). Along similar lines, Franses and Legerstee (2013) demonstrated that incorporating judgment formally may prove helpful when the model performance is poor. In an extensive demand forecasting study, Fildes et al. (2009) showed that 50–50 combination (also known as the Blat-berg–Hoch method) improves the accuracy by decreasing the harmful impact of unjustified large (and usually positive) adjustments. These results are also echoed using non-expert participants (e.g., in extrapolation tasks without contextual information, see Webby & O'Connor, 1996). The current study aims to fill this research gap through a formal comparison of these three integration methods via a demand forecasting task with real experts in their natural settings. It should be noted that, although group integration methods such as Delphi have been shown to improve the forecast accuracy (Armstrong, 2006; Rowe & Wright, 2001), our focus is on individual judgmental integration methods that allow us to isolate the effects of individual expertise and the credibility of system forecasts within an expert knowledge elicitation framework.

The three aforementioned methods exemplify trade-offs between information availability and well-known cognitive biases at an individual level. It may be argued that, while *judgmental adjustment* provides the most information of the three approaches, it may also be more subject to the anchor and adjustment bias, precisely because of the amount of information available. 50–50 combination withholds a piece of information from the forecaster (namely the system forecast), and the forecaster is prevented from performing the final integration, so as to reduce biases. Finally, *divide-and-conquer* tries to avoid two biases in the

forecaster, namely anchoring in past demand/system forecasts and making unjustified adjustments to the system forecast; however, it carries the associated cost of significantly less information being available.

Previous work has shown that attempting to remove biases by restricting forecasters' access to information is difficult (Goodwin, Fildes, Lawrence, & Stephens, 2011). On the other hand, having access to relevant information, particularly information from different/independent sources, can improve the accuracy if it is integrated well by either the methods or the judges (Bolger & Wright, 2011; Goodwin, 2002; Van Bruggen, Spann, Lilien, & Skiera, 2010). Therefore, we hypothesize:

H1: *Judgmental adjustment will yield the greatest improvement in accuracy among the methods evaluated for demand forecasts.*

However, we expect that the *divide-and-conquer* method might have some measurable effect for debiasing. In particular, we expect that there would be less anchoring to the system forecast when corrections are needed (because the anchor value is not provided), and fewer adjustments made when no correction to the system forecast is needed (by focusing the forecasters initially on whether or not they have any rationale for an adjustment). Note that this comparison can only be made against the *judgmental adjustment* method, because the 50–50 combination method does not provide the experts with system forecasts (thus preventing any corrections to such forecasts).

Accordingly, our hypotheses are as follows:

H2: *The “divide-and-conquer” method will lead to adjustments being less frequent than for the “judgmental adjustment” method when the system forecast does not require correction.*

H3: *The “divide-and-conquer” method will lead to larger adjustments than the “judgmental adjustment” method when the system forecast does require correction.*

2.2. Expertise and credibility of system forecasts

When integration methods are used in demand forecasting, the resulting forecasts may be affected by both the individual's expertise and the perceived credibility of the system forecast suggestions (Alvarado-Valencia & Barrero, 2014; Lawrence et al., 2006).

The importance of expertise demands an adequate definition and a measurement of this critical construct. The definitions found in the literature usually refer to at least three components of expertise: first, a field of specialized knowledge in which expertise is observable (domain knowledge); second, an outstanding expert's performance in this field; and third, the consistency (i.e., time-lasting and reproducibility) of such a performance. The measurement of expertise usually involves comparisons (novice vs. expert), peer recognition or objective measures of efficiency, and effectiveness in domain knowledge (Char-ness & Tuffiash, 2008; Germain & Tejada, 2012). In expert elicitation, *a priori* selection (based on publication record, group membership or résumé), co-nomination and peer suggestions are frequent (Butler, Thomas, & Pintar, 2015; EPA, 2011; Meyer & Booker, 2001; Nedeva, Georghiou,

Loveridge, & Cameron, 1996), because it is quite difficult to develop tailored tests of knowledge domain effectiveness.

Expertise in the demand-forecasting domain has been related primarily to intimate product knowledge (Lawrence et al., 2006). This intimate product knowledge allows the expert to be in contact with environmental information that is not captured by statistical models, such as special promotions (Trapero et al., 2013), sudden and unexpected changes in the market, competitors' behaviors, and supply-related constraints (Lee, Goodwin, Fildes, Nikolopoulos, & Lawrence, 2007; Webby, O'Connor, & Edmundson, 2005). Therefore, experts in demand forecasting are likely to be found in job positions that are in permanent contact with such unmodeled environmental information.

However, access to information is not enough. It is also necessary to have (i) the ability to integrate this information into the final forecast, and (ii) the motivation to do such integration (Gavrilova & Andreeva, 2012). The review by Webby and O'Connor (1996) showed that experiential knowledge of the cause–effect relationships encountered in the industry may not be a good predictor of superior accuracy. Another study, by Edmundson, Lawrence, and O'Connor (1988), showed that intimate domain knowledge elicited from experts was useful only for the most important products, not for the others.

In sales and operations areas, there are several positions in which an important part of an employee's job is to assess or forecast demand, either formally or informally, based on contextual information. For instance, supply chain managers make decisions about when to order different products, and in what quantities. Thus, success in these positions depends largely on individuals' correct assessments of future demand, based on information about product rotation and the possible sizes of orders from key clients. Marketing and sales managers are expected to take action to modify the demand and to counteract competitors, which requires the ability to correctly foresee the effects of their actions.

If sales and operations experts have different levels of relative expertise, contingent on their job positions, and their job performance is related to adequate forecasting, it follows that their job expertise will be related partially to an ability to integrate information into forecasts. This ability would be particularly useful when system forecasts lack this information, and, as a consequence, the system forecast requires correction. As a result, our fourth hypothesis is:

H4: *A higher employee expertise will improve the accuracy when a correction to the system forecast is needed.*

Note that we expect to verify H4 only if job expertise directly or indirectly requires an assessment of the future demand, as has been explained, and only where a correction to the system forecast is really needed.

In both *judgmental adjustment* and *divide-and-conquer*, experts relate their expertise to the advice provided by system forecasts. Although it is expected that experts will exhibit overconfidence in their own judgment, and therefore discount the advice (Bonaccio & Dalal, 2006), it can also be expected that individuals will show different levels of advice discounting, due to different levels of source credibility.

Source credibility is related to a general assessment of the trustworthiness of the trustee outside the context of specific advice or suggestions (Mayer, Davis, & Schoorman, 1995), and results from a combination of prior information that might be based on the source's reputation, second-hand information on past performance, recent experience with the source, and various organizational and contextual factors (Alvarado-Valencia & Barrero, 2014). Extant work suggests that the credibility of human sources may be assessed differently to that of expert systems. Expert systems are believed to be more consistent and less prone to biases than humans. However, as expert systems are expected to be less adaptable than human sources, they are perceived to be unable to capture all aspects of reality. Expert systems also raise higher performance expectations than humans, meaning that errors from expert systems affect their credibility more severely than human errors (Madhavan & Wiegmann, 2007; Sundar & Nass, 2000). In the expert systems literature, the same advice has been found to be discounted less when is believed to come from a human expert rather than an expert system (Lerch, Prietula, & Kulik, 1997; Waern & Ramberg, 1996). Similar results have been found in the judgmental forecasting literature (Önköl et al., 2008; Önköl, Goodwin, Thomson, Gönöl, & Pollock, 2009).

At least three mechanisms for the influence of source credibility on the discounting of system forecast advice are plausible. First of all, research has shown source credibility to be an important factor for persuasive power (Pornpitakpan, 2004), and a higher persuasive power may lead to reduced advice discounting. Second, source credibility is one of the constituents of trust, and higher levels of trust in a system's advice have been found to reduce advice discounting (Goodwin, Gönöl, & Önköl, 2013). Finally, if advisors feel that they are relatively less task-expert than the expert system, then we would expect less advice discounting (Rieh & Danielson, 2007).

Therefore, we constructed the following hypothesis:
H5: *In both the “divide-and-conquer” and “judgmental adjustment” methods, there will be an interaction between the credibility of system forecasts and forecaster expertise, such that:*

H5a: *larger adjustments will be made when a higher forecaster expertise is accompanied by a low credibility of system forecasts.*

H5b: *more frequent adjustments will be made when a higher forecaster expertise is accompanied by a low credibility of system forecasts.*

3. Methods

We conducted a longitudinal field study that was designed to assess the differences in accuracy improvement among three human–computer integration methods: *judgmental adjustment*, *50–50 combination* and *divide-and-conquer*. The study assessed the relative expertise and credibility of system forecasts and participants, and compared instances where correction of the system forecast was needed to those where it was not.

3.1. Sample selection and characteristics

Companies: Four companies provided access and consent for this field study. We required the companies to

Table 1

Participants, products and data-point distribution among companies.

Sector	Company			
	A Chemical	B Technology	C Food and beverages	D Office products retailer
Aggregation level	Product reference	Product family and client type	Product and client type	Product family
Participants	6	10	9	6
Products	4	5	4	4
Collected forecasts	104	248	91	95
Missed forecasts (drop-outs)	4	10	8	7

be large enough to have at least three different products and to be willing to participate in the study. In each company, a key contact person provided assistance with logistics, the selection of products, and the identification of potential participants to be included in the study. This contact person was not included as a participant in the study. The participating companies belonged to different industrial sectors (Table 1). Companies A & C were branches of large multinationals, and Companies B & D were local companies, with yearly sales of around US\$ 100 million and US\$2 million respectively.

Products: When considering products for inclusion in the study, the following restrictions were applied: (a) the product needed to be important for forecasters in terms of volume or value; (b) no new products or products close to being discontinued were considered; (c) a historical track availability (of at least two years) with non-zero demand was required; (d) each product must be forecast on a monthly basis; and (e) at least three participants with extensive product knowledge must be available for each product. Meaningful units and aggregation levels were selected for each product based on consultations with the key contacts in each company (Table 1), as different companies might need different aggregation levels for decision making (Alvarado-Valencia & García Buitrago, 2013). The final numbers of products selected for each company were quite similar (Table 1). The final selected products had historical training tracks of between two and eight years, with coefficients of variation in a broad range from 0.32 to 1.31 (Table 2).

Participants: The participants selected typically worked within the broad sales and operations area (S&OP). All of the participants were required to have hands-on experience with their assigned products and to have information on these products that could help to evaluate and forecast the demand based on contextual information, whether formally or informally (although they did not necessarily need experience in forecasting within the company). The potential participants were then contacted by email, and an initial interview was arranged to explain the purpose, scope and research methods, including the individual's right to drop out of the study at any time. All of the potential participants accepted our invitation and provided informed consent prior to starting the data collection. All of the procedures were approved by the Research and Ethics Committee of the School of Engineering at Pontificia Universidad Javeriana.

The participants then completed a survey that contained instruments for measuring expertise (Germain & Tejada, 2012) and the credibility of system forecasts

(Meyer, 1988). Details of these instruments are provided in Section 3.5. Finally, demographic information was collected and a pilot test was performed with each final participant prior to starting the field study, in order to clarify the procedures for the data-collection session. The number of participants per company ranged from six to ten (Table 1). The participants from Company A exhibited higher average ages and experience levels, while those in Company C showed the lowest variability in age and experience (Table 3).

3.2. Data collection procedures

Each month, an automatic exponential smoothing model was fitted to each product, based on the complete historical track available, in order to generate forecasts and their 95% confidence intervals for the following month. The models, forecasts and confidence intervals were all produced using the automatic features of the SPSS 20 software, including only exponential smoothing methods. Information about the system forecast fits are presented in Table 2, including the automatic fitting method selected by the software and the variation coefficient of the residuals after fitting the selected method, which gives an indication of the residual volatility of the series. With a single exception, all of the demands were seasonal in nature.

The participants were assigned randomly to one of the three methods, following Latin squares randomization, in blocks of three months for each group of three forecasters assigned to each product. Information from at least one time block of three months with a minimum of three forecasters was collected for each product. A single participant might be selected for more than one product in the same company.

Company B accounted for roughly 45% of the forecasts collected, and the remaining forecasts were distributed evenly among the other three companies. Some forecasts were missing due to vacations, meetings, or participants' lack of time (Table 1). Details of the forecasts collected for each product are given in Table 2, including the number of forecasters, number of months collected, and total forecasts collected for each product.

Forecast collection was performed over the first ten days of the month within another administration office in each company. For each month of the study, the researcher provided instructions from a script (Appendix A) to each participant, according to the treatment assigned randomly for the given month. None of the forecasts produced were used for decision making or any other purpose within the company. In all treatments, the participants were

Table 2

Product features and data collection.

Company	Series	Training length (months)	CV	Fitted method	Residuals CV	Participants	Months	Collected forecasts
A	1	29	0.64	Seasonal ES	0.74	3	6	18
A	2	29	0.91	Seasonal ES	1.11	3	6	18
A	3	29	0.81	Winters additive	0.55	3	6	18
A	4	44	0.93	Winters additive	0.82	6	9	50
B	5	44	0.73	Seasonal ES	0.94	6	8	48
B	6	44	0.32	Winters additive	0.90	6	8	48
B	7	44	1.11	Seasonal ES	1.11	6	9	51
B	8	44	1.27	Winters additive	1.02	6	9	51
B	9	44	0.72	Seasonal ES	0.75	6	9	50
C	10	41	1.28	Seasonal ES	0.93	3	5	13
C	11	44	0.81	Simple ES	1.00	6	9	49
C	12	41	0.35	Seasonal ES	0.83	3	5	15
C	13	41	0.42	Seasonal ES	0.99	3	5	14
D	14	82	0.42	Seasonal ES	1.03	4	6	23
D	15	82	1.31	Seasonal ES	0.83	4	6	23
D	16	82	0.46	Winters multiplicative	1.11	5	6	27
D	17	82	0.57	Winters additive	1.15	4	6	22

ES = exponential smoothing; CV = Coefficient of variation.

Table 3

Participant demographics.

Sector	Company			
	A (N = 6) Chemical	B (N = 10) Technology	C (N = 9) Food and beverages	D (N = 6) Office products retailer
Age (years)	M = 46.16 SD = 7.08	M = 36.80 SD = 7.99	M = 29.44 SD = 3.33	M = 33 SD = 6.72
Experience in the company (years)	M = 9.58 SD = 7.18	M = 2.88 SD = 1.92	M = 3.14 SD = 1.75	M = 3.25 SD = 3.06
Experience with the product (years)	M = 20.33 SD = 7.66	M = 8.48 SD = 6.86	M = 1.57 SD = 0.93	M = 5.25 SD = 5.60
Gender (M–F)	5–1	5–5	5–4	5–1

M = mean; SD = standard deviation.

encouraged to include their knowledge of the product in their forecast, and to give reasons for their final forecast after delivering it.

In the *judgmental adjustment* and *50–50 combination* treatments, graphs and tables of historical information were produced using default spreadsheet (Excel) settings, in order to improve the external validity, and the layouts were kept as similar as possible across treatments and periods, to avoid format effects. The graphs and tables for *judgmental adjustment* also included system forecasts. The *divide-and-conquer* participants did not receive any of these graphs/tables. All of the graphs and tables were presented on a computer screen. The interviewer registered the final demand forecasts obtained and produced an audio recording of each session.

3.3. Independent variables

The main independent variable was the human–computer integration method: *judgmental adjustment*, *50–50 combination* and *divide-and-conquer*. This variable was collected from the treatment assigned to each forecaster for each product each month.

The credibility of the system forecasts was measured using Meyer's scale (Meyer, 1988). Of all of the indexes that have been developed for assessing source credibility,

Meyer's scale is one of the most validated, and is used in newspaper credibility research (Roberts, 2010). Although it was developed in the context of newspapers, it has been applied successfully to other fields too, such as advertising and online information (Choi & Lee, 2007; Greer, 2003; Oyedele, 2007), showing that the questions of the scale are of a general usefulness for source credibility. The scale, as adapted to the purpose of the present study, is presented in Appendix B. The results of Meyer's scale were then converted into a binary variable. Participants with scale values from zero to two were classified as having a low credibility of system forecasts (SF credibility); participants with scale values from three to five were classified as having high SF credibility.

Expertise scores were provided by the key contact person in each company using the Germain and Tejada scale (Germain & Tejada, 2012). Because this study used expertise as a possible independent variable that might affect the accuracy, using the accuracy results to determine expertise was not considered appropriate. It appears that there are no scales in the scientific literature that are capable of measuring intimate product knowledge expertise, and only a few expertise-measuring methods that can be applied or adapted to different contexts (Kuchinke, 1997). However, the knowledge subscale of the Germain and Tejada (2012) general scale of expertise recognition was deemed suitable

for this research. This subscale is intended to measure an employee's expertise at his job. As was explained in Section 2.2, employee expertise in jobs where information integration and foresight are constituents of job performance can serve as a proxy for individuals' ability to improve forecasts. The knowledge expertise subscale includes general purpose questions relating to an expert's field knowledge in her job from a colleague's point of view (Appendix C), and is therefore an expertise measure that is based on peer recognition. The reliability of the knowledge subscale was high ($\alpha = 0.92$), and the factor structure validity was good (comparative fit index = 0.93). It should be noted that more general reliability and validity tests in different contexts are still needed, due to the recent development of this measure.

After collection, the expertise scores were normalized within each company in order to avoid potential key contact biases. Participants with standard values over zero were classified as high-expertise participants, whereas those with standard values below or equal to zero were classified as low-expertise participants.

The system forecasts' need for correction was also an independent variable of interest. If the realized demand value for a product was outside the prediction intervals calculated previously using system forecasts (see Section 3.2.), that particular period was labeled as "correction needed". In contrast, if the actual value was located within the 95% prediction interval, the period was marked as "correction not needed".

Lastly, the audiotapes of forecast reasons were categorized independently by two researchers, and any differences were reconciled posteriorly.

3.4. Dependent variables

The improvement in average percentage error (APE) was used as the dependent variable, and is defined as follows:

$$APE_t = 100 * \frac{|Y_t - F_t|}{Y_t}.$$

As a consequence,

$$APE_{IMP} = APE_{system\ forecast} - APE_{integrated\ forecast},$$

where Y_t is the actual observed demand outcome at time t , and F_t is the final forecast for the product demand produced previously for time t .

APE is a measure of accuracy with a widespread use in industry (Mentzer & Kahn, 1995), although it has several weaknesses. We did not use scaled error measures such as the average scaled error (ASE) because the data in this study were all positive and greater than zero. Consequently, the advantages of scaled measures were reduced, and APE could be selected due to its simplicity and widespread use (Hyndman & Koehler, 2006).

In addition, adjustment response measures were also estimated in order to obtain in-depth information about forecasters' behaviors when performing *judgmental adjustment* or *divide-and-conquer*. The measures calculated were the adjustment size in absolute value (scaled by the actual demand) and adjustment direction (positive/negative or none).

Table 4

Expertise and SF credibility of participants.

		SF credibility	
		Low	High
Expertise	Low	7	7
	High	8	9

3.5. Statistical analyses

A four-way ANOVA was conducted for estimating differences in accuracy improvement with APE. Expertise and SF credibility were between-participant variables, whereas the need for correction and the integration methods were within-participant variables. Bonferroni corrected pairwise comparisons were used for post-hoc comparisons.

For the methods of *divide-and-conquer* and *judgmental adjustment*, chi square contingency tables were performed for assessing the effects of independent variables on the adjustment frequency, and a two-way ANOVA was performed for assessing the effect of SF credibility and expertise on the absolute adjustment size (scaled by the actual demand).

Also, chi square contingency tables were performed to investigate the relationships between rationale types, forecaster behavior and integration methods.

4. Results

4.1. Descriptive results

The expertise and SF credibility levels were distributed evenly across our 31 participants (Table 4). In addition, the distribution of integration methods was even, but there were four times more points in the "correction not needed" treatment, due to the nature of the study, in which the need for correction was not known until one month after the data were collected (Table 5).

4.2. Accuracy improvement results

Judgmental adjustment was the method with the greatest accuracy improvement, supporting H1 ($p < 0.05$, Table 6). Bonferroni-corrected pairwise comparisons show that *judgmental adjustment* was significantly better than either the 50–50 combination ($p = 0.045$) or *divide-and-conquer* ($p < 0.01$) for APE improvement (Table 7). However, significantly higher-level interactions suggest that the accuracy of *judgmental adjustment* should be qualified based on different levels of expertise, SF credibility and the need for correction (Table 6).

The interaction between expertise and the need for correction was significant for APE improvement ($p = 0.018$), supporting H4 (Table 6). Higher-level interactions also suggest that this interaction should be qualified on different levels of SF credibility and integration methods.

The fourth-level interaction indicated that the *judgmental adjustment* method was superior when high expertise and low SF credibility were present, and correction was needed (Table 8). The effect size of this interaction was

Table 5

Data-point distribution among treatments.

		Integration method			Total
		<i>Judgmental adjustment</i>	<i>50–50 combination</i>	<i>Divide-and-conquer</i>	
Correction needed	No	140	137	137	414
	Yes	42	40	42	124
	Total	182	177	179	

Table 6

APE improvement related to treatments.

Source	APE improvement	
	F	p-value
Main effects		
Need for correction	26.778	<0.001
Expertise	5.381	0.021
SF credibility	2.584	0.109
Integration method	6.187	0.002
2-way interaction terms		
Need for correction * expertise	5.603	0.018
Need for correction * SF credibility	1.428	0.233
Need for correction * integration method	3.723	0.025
Expertise * SF credibility	5.483	0.020
Expertise * integration method	2.450	0.087
SF credibility * integration method	1.467	0.232
3-way interaction terms		
Need for correction * expertise * SF credibility	3.283	0.071
Need for correction * expertise * integration method	3.911	0.021
Need for correction * SF credibility * integration method	1.854	0.158
Expertise * SF credibility * integration method	7.429	<0.001
4-way interaction term		
Need for correction * expertise * SF credibility * integration method	9.269	<0.001

Note: Grey values are significant at the 5% level.

Table 7

Differences in APE improvement by method.

Method (I)	Method (J)	Estimated mean difference (I – J)	Standard error	p-value	95% confidence interval	
					Lower bound	Upper bound
<i>Judgmental adjustment</i>	<i>50–50 combination</i>	0.11	0.045	0.045	0.002	0.218
<i>Judgmental adjustment</i>	<i>Divide-and-conquer</i>	0.149	0.043	0.002	0.045	0.253
<i>50–50 combination</i>	<i>Divide-and-conquer</i>	0.039	0.043	N.S.	–0.065	0.143

large enough to make a difference for expertise and methods in the main effects, and it was the only treatment with a confidence interval for APE improvement that was clearly above zero. Therefore, it was the only combination of factors that clearly overcame the system forecast and added value to the final forecast (Fig. 1). The effect was smaller for improvements in the median of the APEs, but still held (Table 8), indicating that the results were robust, although their effect size was reduced when the effects of extreme improvements (or deteriorations) were removed. When separate ANOVAs were run on the no-need-for-correction and need-for-correction data, the former did not generate any significant effect on the rest of the independent variables, whereas the latter showed a significant effect in the three-way interaction ($p < 0.01$).

Regarding the three-way interaction when correction is needed, it is important to highlight that expertise and

SF credibility did not generate any significant differences in accuracy improvement for the *50–50 combination* and *divide-and-conquer* methods. However, in the *judgmental adjustment* method, a specific combination of low SF credibility and high expertise generated improvements in APE that surpassed all other treatment combinations that estimated APE improvement by more than 80% (Fig. 1).

Given that the use of APE in averages (as is done in ANOVA) might raise concerns about the known biases of this measure, and due to the high positive skewness and high kurtosis in our APE improvement results, we repeated the analysis using the median of APEs as the estimator (MedAPE) and average scaled errors (ASE) as the accuracy measure. Our findings on significance remained the same, although the size effects changed.

To reduce the chance of spurious p -values and concerns about the sample size, we conducted two additional analyses. First, a four-fold random cross-validation showed that

Table 8

Estimated means and medians of errors for field study treatments.

Need for correction	Expertise	SF credibility	Method	Estimated MAPEimp	Estimated MdAPEimp	Standard error	99.9% confidence interval	
							Lower bound	Upper bound
No	Low	Low	Judgmental	0.029	0.000	0.055	−0.152	0.210
			Combination	−0.045	0.004	0.060	−0.245	0.156
			Divide	−0.004	0.000	0.051	−0.173	0.164
		High	Judgmental	0.029	0.000	0.056	−0.158	0.215
			Combination	0.019	−0.005	0.055	−0.162	0.200
			Divide	−0.054	0.000	0.062	−0.258	0.149
	High	Low	Judgmental	−0.005	0.011	0.074	−0.250	0.240
			Combination	0.009	0.041	0.069	−0.217	0.236
			Divide	0.028	0.001	0.072	−0.211	0.266
		High	Judgmental	0.005	0.000	0.042	−0.133	0.142
			Combination	−0.030	−0.012	0.042	−0.171	0.110
			Divide	−0.043	0.000	0.043	−0.186	0.100
Yes	Low	Low	Judgmental	−0.016	0.000	0.119	−0.409	0.377
			Combination	0.105	0.027	0.095	−0.208	0.419
			Divide	0.127	0.000	0.105	−0.219	0.474
		High	Judgmental	0.272	0.211	0.128	−0.152	0.696
			Combination	0.063	0.000	0.105	−0.283	0.410
			Divide	0.026	0.000	0.087	−0.262	0.315
	High	Low	Judgmental	0.962	0.338	0.128	0.537	10.386
			Combination	0.154	0.095	0.157	−0.366	0.674
			Divide	0.052	0.086	0.128	−0.373	0.476
		High	Judgmental	0.116	0.070	0.067	−0.106	0.337
			Combination	0.237	0.143	0.081	−0.032	0.505
			Divide	0.067	0.000	0.087	−0.222	0.355

Table conventions:

Judgmental = *judgmental adjustment*.Combination = *50–50 combination*.Divide = *divide-and-conquer*.**Fig. 1.** Estimated means and 95% confidence intervals for SF credibility, expertise, need for correction and integration method. The circle shows the only treatment with a significant APE improvement over zero.

the results were robust; second, a time-based analysis of the data showed that relevant p -values appeared when approximately half the sample had been collected, and did

not oscillate between significance and non-significance after two thirds of the sample had been collected, supporting convergence over the current sample size.

Fig. 2. Percentage of adjustment type occurrences by expertise and SF credibility groups.

Fig. 3. Adjustment size by SF credibility and expertise (divide-and-conquer and judgmental adjustment treatments only).

4.3. Adjustment behavior results

The method was not related either to the adjustment frequency when a correction was not needed ($p = 0.433$) or to the adjustment size when a correction was needed ($p = 0.567$); therefore, there is no support for H3 or H2.

The interactions between expertise and SF credibility for the absolute size ($p = 0.016$) and adjustment frequency direction relations were found to be significant ($p < 0.001$ for expertise in low SF credibility, but $p > 0.05$ for expertise in high SF credibility). As is shown in Fig. 2, participants in the high expertise/low SF credibility condition tended to make more positive adjustments (standardized residual = 2.5), whereas participants in the low expertise, low SF credibility condition tended to avoid making changes to the suggestions (standardized residual = 2.4), supporting H5b. However, although they made adjustments less frequently than expected, participants with low expertise and low SF credibility tended to

perform larger adjustments, as is shown in Fig. 3, yielding a result contrary to that expected for H5a.

The best adjustments were negative ones when they were really needed, 95% CI [0.30, 0.49], as Fig. 4 shows. However, negative adjustments also improved the accuracy significantly over positive adjustments when correction was not needed, 95% CI [0.04, 0.13].

4.4. Expert rationales

For 28.6% of the forecasts collected, the experts gave no reasons for their final forecasts. A single causal force to justify the final forecast was elicited in 62.4% of cases, and multiple causal forces were elicited in only 9% of cases. When rationales were provided, the average length was 29 words, with a high variability (ranging from 1 to 260 words).

Five main types of reasons were elicited from experts when asked for rationales to produce their final forecasts

Fig. 4. MAPE improvement by adjustment direction vs. need for correction.

in all companies. First, historical reasons were quoted (40.4%). These reasons included seasonality on an annual basis and long-term trends of ascent or descent, and were usually elaborated further in the 50–50 *combination* method, with specific figures being compared, whereas the historical reasons given in the other methods were generally shorter and more direct.

Second, marketing actions were mentioned (25.5%). In addition to specific promotions, there were also advertising plans, brand awareness strategies, new strategic deals that were close to being sealed, and new distribution strategies that made experts believe that the forecast should be changed.

Third, supply chain reasons were given specific importance in judgmental forecasting (17.7%). These reasons included both sides of the supply chain. The main reasons were current inventory levels, whether in the distributor or in the company, but previously settled pre-orders and lead times were also cited.

Fourth, reasons related to organizational goals and job performance were cited (9.4%). These reasons for settling a forecast included quarter or end-of-year deadlines and job responsibilities to comply with target sales, linked to perceived control.

Finally, business environment reasons outside the company's control were mentioned, including economy and market trends, legal decisions, and competition actions (7%).

There were also reasons related to the specific industry and sector. For example, product life-cycle reasons were cited frequently in the technology company, whereas the weather was mentioned as an important causal force in the chemical company. These were included in the previous analysis under appropriate labels.

Rationales were found to be significantly related to the integration method used ($p < 0.01$). For instance, historical reasons were quoted more than expected in 50–50 *combination*, whereas they were quoted less than expected

in *divide-and-conquer*. There was also a relationship between the type of rationale and the adjustment direction ($p < 0.01$). Negative adjustments were more frequent with supply and business environment reasons, whereas positive adjustments were more frequent when marketing and organizational goal rationales were quoted.

5. Discussion

This study aimed to compare the accuracy improvement and adjustment behaviors of three human–computer integration methods that can be used to generate demand forecasts with real products and practitioners. The study considered the potential effects of three important variables on the resulting forecast accuracy and forecaster behavior, namely the system forecast's need for correction, the relative expertise of the forecaster, and the relative credibility of the system forecast. We observed improvements in accuracy for forecasters with higher relative expertise and a low credibility of system forecasts when the system forecast required correction and the *judgmental adjustment* method was applied. We also observed different adjustment behavior patterns for different levels of expertise and credibility of system forecasts.

Our study proposed and tested the use of a general scale of employee job expertise as a proxy for discriminating between levels of demand forecasting domain knowledge. Although we strongly encourage further studies to test the validity and reliability of this scale, the preliminary results are promising. The scale is based on peer ratings, and therefore is subject to power biases in organizations; however, it is clearly an improvement on the widely used, largely unstructured methods of selecting experts based on public recognition or co-nomination. It could be combined with the development of short questionnaires that were tailored to the specific domain knowledge, or with the measures of personal characteristics that have been found recently to improve forecasting in other fields (Mellers et al., 2015).

However, our results show that the development of a more structured mechanism for distinguishing expertise in demand forecasting judgmental adjustments is a task worth attempting.

Although it is reasonable to expect higher levels of accuracy among employees with more expertise, it is also true that the evidence found in research so far has been mixed (Lawrence et al., 2006). These mixed results might be due to the hidden interaction effects of other variables that have not been considered simultaneously in previous studies. In this research, we have studied three variables (i.e., credibility of system forecasts, integration method and need for correction) that may explain why experts sometimes perform better and sometimes do not. We found that experts generally perform well, but particularly when the perceived credibility of system forecasts is low. One possible explanation is that low levels of confidence in the system's suggestions allow experts to detach themselves from the system forecast enough when this is really needed, thus avoiding the anchor and adjustment heuristic. This explanation suggests that a healthy skepticism about system forecasts may reduce the possible anchoring effects of such forecasts, with such bias reduction becoming particularly useful when the experts believe that they need to modify the system forecast by a substantial amount. A possible subsequent laboratory experiment could evaluate the strength of the anchor and adjustment heuristic under different levels of system forecast credibility, presenting the system forecast simultaneously with rationales for modifying it substantially.

A second explanation could be that a low credibility reduced forecasters' complacency about the support system's suggestions (Goddard, Roudsari, & Wyatt, 2012), thus motivating them to add their knowledge and feel accountable for the results (Fildes, Goodwin, & Lawrence, 2006; Wright, Lawrence, & Collopy, 1996). In support of this, forecasters with relatively high levels of expertise tended to make adjustments in almost all cases. This may be because they think that they need to contribute to the forecast somehow (Gönül, Önköl, & Goodwin, 2009). In our study, this pattern of highly frequent adjustments increased if the perceived credibility of the system forecasts was low.

In additionally, the benefit to accuracy of having an expert was observed only when the *judgmental adjustment* method of integration was used. One possible explanation could be that *judgmental adjustment* was the only method in this study that allowed the forecaster to access all relevant information, and none of the other methods reduced the biases sufficiently to overcome this information loss. The 50–50 *combination* method made the forecasters focus on the detection of historical trends (as revealed in their forecast rationales), thus effectively underweighting any additional contextual knowledge that they may have had. In this way, the system and forecaster inputs were not independent; and therefore, 50–50 *combination* underperformed relative to *judgmental adjustment*. In contrast, a lack of access to system forecasts in the *divide-and-conquer* method made it difficult for experts to assess either the quality of the system advice or the amount of correction needed. The *divide-and-conquer* method did not appear to either reduce the frequency of adjustment when correction was not needed, or increase the adjustment size when

correction was needed. Overall, our results imply that trying to reduce the forecasters' bias through information restrictions did not work, whereas providing experts with access to all relevant information helped them to assess the need for change. In addition, allowing access to information may offer the forecaster more control, which may result in a sense of satisfaction or comfort in doing the task. A follow-up study could test whether providing only the system forecast would be enough to give the forecaster access to all relevant information, since the system forecast can be regarded as a summary of the historical track.

The judgmental integration task can be regarded as a joint effort between support systems and experts to develop a better forecast. In this regard, an analysis of process gains versus expert knowledge elicitation losses can be conducted (Bedard, Biggs, Maroney, & Johnson, 1998; Rowe, Wright, & Bolger, 1991). *Divide-and-conquer* was unable to deliver process gains through bias reduction, and may have generated process losses by forbidding participants access to relevant information. 50–50 *combination* generated expertise overlap by focusing the expert on information that the support system was already assessing, thus reducing the chance of diverse inputs and knowledge being included in the task. As a consequence, this integration procedure did not generate process gains that surpassed the sum of the parts. Meanwhile, *judgmental adjustment* was closer to a group process in which an expert is faced with another suggestion (the system advice) and can potentially generate a process gain through knowledge pooling and sharing. However, the presence of possible biases, such as anchor and adjustment, requires experts to exhibit healthy skepticism in order to avoid process losses.

Finally, our results indicate that when corrections were not needed, negative adjustments led to an improvement in accuracy, whereas positive adjustments led to a deterioration, leading to a net sum of no improvement. Thus, expertise still contributed on occasions when small adjustments were required (i.e., adjustments when the realized value falls inside the 95% interval of the system forecast), but its effects were obscured by overoptimism and a predisposition to adjust. When corrections were needed, the overall result of the adjustments was an improvement in accuracy, due to the benefits of well-sized adjustments that were usually negative.

We observed associations between negative adjustments and business environment or supply chain reasons in the companies studied. Supply chain and business environment reasons can reflect a current state of affairs that is outside company control (while clearly affecting possible demand outcomes), whereas market actions and goal-oriented reasons may be related more to a bet into the future, depending partly on business actions and being mediated by illusion of control. These results led us to suggest that the elicitation of knowledge be focused on situations that are outside the company's control, rather than on plans or promotions that are under the company's control and can be modeled through statistical analysis (Trapero et al., 2013).

At least three limitations of the study should be discussed. First, the participants changed methods randomly

every month and were not given feedback on their performances, thus precluding the evaluation of possible learning effects. However, a previous study found small or no learning effects from outcome feedback (Lim & O'Connor, 1995). Second, the forecasts elicited had no consequences for either the company's decision making or the participants' performance evaluations; therefore, we do not expect political pressures or organizational cultures to have any major effects on their responses. Although the nature of our task did not allow a complete investigation of such effects, the presence of adjustment reasons related to goals and perceived control indicates that such pressures played at least a partial role in our task. We believe that the implications of our results will be valid in real settings.

Finally, the study included a set of specific companies and selected products. Differences among industries, though not evaluated in this study, could be an interesting avenue for future research. In addition, the participants in the study were asked to focus on only a few products, whereas in real settings, forecasters are typically required to forecast huge numbers of products in specific locations. The consequences of this are twofold. First, we believe that the application of intimate product knowledge – and therefore judgmental adjustment expertise – for every disaggregation level is practically impossible in such a large task with the usual time restrictions. We selected experts and aggregation levels for each product for which environmental and product knowledge could be elicited, and the same would need to be done in order to apply our results in real settings. A possible future research direction could relate to best practices in selecting the products and aggregation levels for which expertise can most clearly make a difference. Second, intermittent demand was not considered, given the aggregation level. The next step would be to evaluate possible extensions of the present study to explore this important forecasting problem.

Although it is true that no generalizations outside this context should be made, we believe that our efforts to work with companies in different sectors, with participants who have a wide range of demographic characteristics and experience, in physical settings that resemble the day-to-day conditions of forecasters in their workplaces, and with products that are important to their positions within their companies, provide a desirable backdrop for forecasting expertise and related processes. Therefore, our results may be viewed as providing a robust starting point for exploring the issues of expertise and system forecast credibility for forecasters in similar industrial sectors.

6. Implications for forecasting practice

Using experts in a demand forecasting field study, the current work addresses important issues of expert knowledge elicitation in a real (and ecologically valid) forecasting framework. Our findings contribute to the discussion of four important questions that are discussed widely in forecasting practice.

The first question relates to the conditions for selecting forecasters when adjusting system forecasts. Our results show that an expertise in key job positions is a necessary but not sufficient condition for a good forecasting performance. In order to be able to modify the system forecast by

the right amount when it is really needed, such expertise needs to be combined with a healthy skepticism about the credibility of system forecasts.

Second, should companies invest to improve adjustment processes, or is it better (for accuracy) to rely on system projections? Our results suggest that, in the long run and with a proficient selection of experts, the accuracy is improved by using *judgmental adjustment* when useful information is incorporated into the adjustment process. If a greater gain is sought, group processes that are managed effectively so as to avoid political and organizational pressures and integrate individual adjustments (such as Delphi) will definitely prove valuable. The categorization of adjustment rationales proposed in this study might be a good starting point for the construction of scenarios to assist such processes, particularly encouraging the analysis of causal forces that are outside business control.

Another possible mechanism for increasing the gain is the use of bias-reduction techniques for expert forecasters. Restricting the information available to experts does not appear to be a desirable method for avoiding biases. Instead, a healthy skepticism towards system forecasts could be reinforced by highlighting the limitations of system forecasts in situations such as inventory shortages or environmental/structural changes, emphasizing the potential negative effects. Overoptimism could be reduced by challenging attempted positive adjustments (e.g., based on company plans and promotions), while letting negative adjustments go unchallenged. Periodic training and the use of feedback mechanisms for tracking and combating well-known cognitive biases (e.g., overconfidence, desirability bias) may also prove effective (Benson & Önköl, 1992).

A third question relates to whether or not system forecasts should be given to forecasters. Despite the biases that may be generated by the presence of a system forecast, such as anchoring and an excessive weighting of past data, it appears that the availability of the system forecast improves the accuracy of the integrated forecasts on average. In addition, we also observed that the practitioners were quite uneasy when this information was withheld, a phenomenon that may be related to a perceived loss of control and/or a reduction in confidence due to the lack of a starting benchmark. Further work comparing the presence or absence of system forecasts and/or historical information might help to clarify whether the system forecast can replace the historical information. Along similar lines, research that incorporated qualitative methodologies for studying expert knowledge elicitation would prove extremely useful in gaining a better understanding of the reasons behind forecasters' use/misuse of system forecasts.

Lastly, although it is not possible to know in advance whether a modification will be needed to improve the forecasting performance, there are occasions on which such tweaks are clearly warranted: for instance, when there are supply chain restrictions, structural changes in the time series, inflection points in a product life cycle, sudden environmental changes, and/or anticipated competitor moves. In such situations, our findings suggest that the systematic use of *judgmental adjustment* be encouraged with forecasters who possess (i) high expertise in judgmental forecasting and good domain knowledge, along with (ii) a healthy

Table C.1

Expertise knowledge subscale.

	Completely agree	Partly agree	Neutral	Partly disagree	Completely disagree
This person has knowledge that is specific to his or her field of work.					
This person shows that they have the education necessary to be an expert in their field					
This person has knowledge about their field					
This person conducts research related to their field					
This person has the qualifications required to be an expert in their field					
This person has been trained in his or her area of expertise					

skepticism about support system advice that encourages a realistic/unbiased assessment of system forecasts.

Appendix A

50–50 combination:

This month, we are going to generate a demand forecast for product (*name of the product*) in (*units: dollars, number of items...*). If you don't understand the product definition, please ask for clarification. The screen is showing the historical demand for this product during the last (*number of periods*) periods in the graph and in the table. You are free to consult any additional (non-historical) information you already have that might be related to the product and their business development. Please indicate what you think the demand will be for this product (*name of the product*) in (*units: dollars, number of items...*) for next month, taking into account your judgment and knowledge of the product and the business.

(*After the forecast is produced*) Please explain your motivations and reasons for this result.

Judgmental adjustment:

This month, we are going to generate a demand forecast for product (*name of the product*) in (*units: dollars, number of items...*). If you don't understand the product definition, please ask for clarification. The screen is showing the historical demand for this product during the last (*number of periods*) periods in the graph and in the table and a system forecast for the following month in the graph and in the table. This forecast has taken in account three elements: historical trend of data, seasonal effects, and increasing/decreasing effects. You are free to consult any additional (non-historical) information you already have that might be related to the product and their business development. Please indicate what you think the demand will be for this product (*name of the product*) in (*units: dollars, number of items...*) for next month, taking into account your judgment and knowledge of the product and the business.

(*After the forecast is produced*) Please explain your motivations and reasons for this result.

Divide-and-conquer:

This month, we are going to generate a demand forecast for product (*name of the product*) in (*units: dollars, number of items...*). If you don't understand the product definition, please ask for clarification. You are free to consult any additional (non-historical) information you already have that might be related to the product and their business development. A system forecast for next month has been

produced. This forecast has taken into account three elements: historical trend of data, seasonal effects, and increasing/decreasing effects. Please tell us if you would keep or modify this system forecast for next month, taking into account your judgment and knowledge of the product and the business.

(*If the subject wants to modify the forecast*) Please indicate how large the modification will be and in what direction. You are free to specify a percentage or a value in units of modification.

(*After the forecast is produced*) Please explain your motivations and reasons for this result.

Appendix B

Credibility of system forecasts scale:

In your opinion, a system forecast is (mark just one option for each question):

Fair/unfair

Biased/unbiased

Tells the whole story/does not tell the whole story

Accurate/inaccurate

Can be trusted/cannot be trusted.

Appendix C

Expertise knowledge subscale

See Table C.1.

References

- Alvarado-Valencia, J. A., & Barrero, L. H. (2014). Reliance, trust and heuristics in judgmental forecasting. *Computers in Human Behavior*, 36, 102–113.
- Alvarado-Valencia, J.A., & García Buitrago, J.A. (2013). Selecting and using an adequate disaggregation level in time series forecasting: A study case in a subscription business model company through the analytic hierarchy process. Selección y utilización de niveles de desagregación adecuados en pronósticos de series temporales: Caso de estudio en una empresa de suscripción utilizando el proceso analítico jerárquico. 15 (1) 45–64.
- Armstrong, J. S. (2006). Findings from evidence-based forecasting: methods for reducing forecast error. *International Journal of Forecasting*, 22(3), 583–598.
- Aspinall, W. (2010). A route to more tractable expert advice. *Nature*, 463(7279), 294–295.
- Bedard, J. C., Biggs, S. F., Maroney, J. J., & Johnson, E. N. (1998). Sources of process gain and loss from group interaction in performance of analytical procedures. *Behavioral Research in Accounting*, 10, 207–239.
- Benson, P. G., & Önköl, D. (1992). The effects of feedback and training on the performance of probability forecasters. *International Journal of Forecasting*, 8(4), 559–573.
- Blattberg, R. C., & Hoch, S. J. (1990). Database models and managerial intuition: 50% model + 50% manager. *Management Science*, 36(8), 887–899.

- Bolger, F., & Rowe, G. (2014). Delphi: Somewhere between Scylla and Charybdis? *Proceedings of the National Academy of Sciences*, 111(41), E4284–E4284.
- Bolger, F., & Rowe, G. (2015). The aggregation of expert judgment: do good things come to those who weight? *Risk Analysis*, 35(1), 5–11.
- Bolger, F., & Wright, G. (2011). Improving the Delphi process: lessons from social psychological research. *Technological Forecasting and Social Change*, 78(9), 1500–1513.
- Bonaccio, S., & Dalal, R. S. (2006). Advice taking and decision-making: an integrative literature review, and implications for the organizational sciences. *Organizational Behavior and Human Decision Processes*, 101(2), 127–151.
- Budnitz, R.J., Apostolakis, G., Boore, D.M., Cluff, L.S., Coppersmith, K.J., & Cornell, C.A. et al. (1997). Recommendations for probabilistic seismic hazard analysis: guidance on uncertainty and use of experts. Retrieved from Washington, DC.
- Butler, A. J., Thomas, M. K., & Pintar, K. D. M. (2015). Systematic review of expert elicitation methods as a tool for source attribution of enteric illness. *Foodborne Pathogens and Disease*, 12(5), 367–382.
- Charness, N., & Tuffiash, M. (2008). The role of expertise research and human factors in capturing, explaining, and producing superior performance. *Human Factors*, 50(3), 427–432.
- Choi, S. M., & Lee, W. N. (2007). Understanding the impact of direct-to-consumer (DTC) pharmaceutical advertising on patient–physician interactions—adding the web to the mix. *Journal of Advertising*, 36(3), 137–149.
- Cooke, R. (1991). *Experts in uncertainty: opinion and subjective probability in science*. Oxford: Oxford University Press.
- Dalton, A., Brothers, A., Walsh, S., White, A., & Whitney, P. (2013). Expert elicitation method selection process and method comparison. In A. Innocenti, & A. Sirigu (Eds.), *Neuroscience and the economics of decision making* (pp. 182–194). Routledge.
- Edmundson, B., Lawrence, M., & O'Connor, M. (1988). The use of non-time series information in sales forecasting: A case study. *Journal of Forecasting*, 7(3), 201–211.
- Environmental Protection Agency, US (2011). Expert elicitation task force white paper. Washington DC: Science and Technology Policy Council.
- Epley, N., & Gilovich, T. (2006). The anchoring-and-adjustment heuristic. *Psychological Science*, 17(4), 311–318.
- Fildes, R., Goodwin, P., & Lawrence, M. (2006). The design features of forecasting support systems and their effectiveness. *Decision Support Systems*, 42(1), 351–361.
- Fildes, R., Goodwin, P., Lawrence, M., & Nikolopoulos, K. (2009). Effective forecasting and judgmental adjustments: an empirical evaluation and strategies for improvement in supply-chain planning. *International Journal of Forecasting*, 25(1), 3–23.
- Fildes, R., Nikolopoulos, K., Crone, S. F., & Syntetos, A. A. (2008). Forecasting and operational research: a review. *The Journal of the Operational Research Society*, 59(9), 1150–1172.
- Flandoli, F., Giorgi, E., Aspinall, W. P., & Neri, A. (2011). Comparison of a new expert elicitation model with the classical model, equal weights and single experts, using a cross-validation technique. *Reliability Engineering & System Safety*, 96(10), 1292–1310.
- Franses, P. H., & Legerstee, R. (2011). Combining SKU-level sales forecasts from models and experts. *Expert Systems with Applications*, 38(3), 2365–2370.
- Franses, P. H., & Legerstee, R. (2013). Do statistical forecasting models for SKU-level data benefit from including past expert knowledge? *International Journal of Forecasting*, 29(1), 80–87.
- Friedman, C., Gatti, G., Elstein, A., Franz, T., Murphy, G., & Wolf, F. (2001). Are clinicians correct when they believe they are correct? Implications for medical decision support. *Studies in Health Technology and Informatics*, 84(1), 454–458.
- Gavrilova, T., & Andreeva, T. (2012). Knowledge elicitation techniques in a knowledge management context. *Journal of Knowledge Management*, 16(4), 523–537.
- Germain, M. L., & Tejeda, M. J. (2012). A preliminary exploration on the measurement of expertise: an initial development of a psychometric scale. *Human Resource Development Quarterly*, 23(2), 203–232.
- Goddard, K., Roudsari, A., & Wyatt, J. C. (2012). Automation bias: a systematic review of frequency, effect mediators, and mitigators. *Journal of the American Medical Informatics Association*, 19(1), 121–127.
- Gönül, S., Önkal, D., & Goodwin, P. (2009). Expectations, use and judgmental adjustment of external financial and economic forecasts: an empirical investigation. *Journal of Forecasting*, 28(1), 19–37.
- Goodwin, P. (2000). Correct or combine? Mechanically integrating judgmental forecasts with statistical methods. *International Journal of Forecasting*, 16(2), 261–275.
- Goodwin, P. (2002). Integrating management judgment and statistical methods to improve short-term forecasts. *Omega—International Journal of Management Science*, 30(2), 127–135.
- Goodwin, P. (2005). Providing support for decisions based on time series information under conditions of asymmetric loss. *European Journal of Operational Research*, 163, 388–402.
- Goodwin, P., & Fildes, R. (1999). Judgmental forecasts of time series affected by special events: does providing a statistical forecast improve accuracy? *Journal of Behavioral Decision Making*, 12, 37–53.
- Goodwin, P., Fildes, R., Lawrence, M., & Stephens, G. (2011). Restrictiveness and guidance in support systems. *Omega*, 39(3), 242–253.
- Goodwin, P., Gönül, M. S., & Önkal, D. (2013). Antecedents and effects of trust in forecasting advice. *International Journal of Forecasting*, 29(2), 354–366.
- Greer, J. D. (2003). Evaluating the credibility of online information: a test of source and advertising influence. *Mass Communication and Society*, 6(1), 11–28.
- Hyndman, R. J., & Koehler, A. B. (2006). Another look at measures of forecast accuracy. *International Journal of Forecasting*, 22, 679–688.
- Jones, D. R., & Brown, D. (2002). The division of labor between human and computer in the presence of decision support system advice. *Decision Support Systems*, 33(4), 375–388.
- Jones, D. R., Wheeler, P., Appan, R., & Saleem, N. (2006). Understanding and attenuating decision bias in the use of model advice and other relevant information. *Decision Support Systems*, 42(3), 1917–1930.
- Kuchinke, K. P. (1997). Employee expertises: the status of the theory and the literature. *Performance Improvement Quarterly*, 10(4), 72–86.
- Lawrence, M., Goodwin, P., O'Connor, M., & Önkal, D. (2006). Judgmental forecasting: A review of progress over the last 25 years. *International Journal of Forecasting*, 22(3), 493–518.
- Lawrence, M., & O'Connor, M. (1995). The anchor and adjustment heuristic in time-series forecasting. *Journal of Forecasting*, 14(5), 443–451.
- Lee, W., Goodwin, P., Fildes, R., Nikolopoulos, K., & Lawrence, M. (2007). Providing support for the use of analogies in demand forecasting tasks. *International Journal of Forecasting*, 23(3), 377–390.
- Lerch, F. J., Prietula, M. J., & Kulik, C. T. (1997). The Turing effect: the nature of trust in expert system advice. In P. J. Feltoch, & K. M. Ford (Eds.), *Expertise in context: human and machine* (pp. 417–448). Cambridge, MA: The MIT Press.
- Lim, J. S., & O'Connor, M. (1995). Judgmental adjustment of initial forecasts: Its effectiveness and biases. *Journal of Behavioral Decision Making*, 8(3), 149–168.
- Lim, J., & O'Connor, M. (1996). Judgmental forecasting with time series and causal information. *International Journal of Forecasting*, 12(1), 139–153.
- Madhavan, P., & Wiegmann, D. A. (2007). Similarities and differences between human–human and human–automation trust: an integrative review. *Theoretical Issues in Ergonomics Science*, 8(4), 277–301.
- Martin, T. G., Burgman, M. A., Fidler, F., Kuhnert, P. M., Low-Choy, S., McBride, M., et al. (2012). Eliciting expert knowledge in conservation science. *Conservation Biology*, 26(1), 29–38.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20(3), 709–734.
- Mellers, B., Stone, E., Murray, T., Minster, A., Rohrbraugh, N., Bishop, M., et al. (2015). Identifying and cultivating superfosterers as a method of improving probabilistic predictions. *Perspectives on Psychological Science*, 10(3), 267–281.
- Mentzer, J. T., & Kahn, K. B. (1995). Forecasting technique familiarity, satisfaction, usage, and application. *Journal of Forecasting*, 14(5), 465–476.
- Meyer, P. (1988). Defining and measuring credibility of newspapers: developing an index. *Journalism and Mass Communication Quarterly*, 65(3), 567–574.
- Meyer, M. A., & Booker, J. M. (2001). *Eliciting and analyzing expert judgment: a practical guide*. Society for Industrial and Applied Mathematics.
- Morgan, M. G. (2014). Use (and abuse) of expert elicitation in support of decision making for public policy. *Proceedings of the National Academy of Sciences*, 111(20), 7176–7184.
- Nedeva, M., Georgiou, L., Loveridge, D., & Cameron, H. (1996). The use of co-nomination to identify expert participants for technology foresight. *R&D Management*, 26(2), 155–168.
- Önkal, D., Gönül, M. S., & Lawrence, M. (2008). Judgmental adjustments of previously adjusted forecasts. *Decision Sciences*, 39(2), 213–238.
- Önkal, D., Goodwin, P., Thomson, M., Gönül, S., & Pollock, A. (2009). The relative influence of advice from human experts and statistical methods on forecast adjustments. *Journal of Behavioral Decision Making*, 22(4), 390–409.

- Oyedeeji, T. A. (2007). The relation between the customer-based brand equity of media outlets and their media channel credibility: an exploratory study. *International Journal on Media Management*, 9(3), 116–125.
- Pornpitakpan, C. (2004). The persuasiveness of source credibility: a critical review of five decades' evidence. *Journal of Applied Social Psychology*, 34(2), 243–281.
- Rieh, S. Y., & Danielson, D. R. (2007). Credibility: a multidisciplinary framework. *Annual Review of Information Science and Technology*, 41, 307–364.
- Roberts, C. (2010). Correlations among variables in message and messenger credibility scales. *American Behavioral Scientist*, 54(1), 43–56.
- Rowe, G., & Wright, G. (2001). Expert opinions in forecasting: the role of the Delphi technique. In J. S. Armstrong (Ed.), *Principles of forecasting* (pp. 125–144). Boston: Kluwer Academic Publishers.
- Rowe, G., Wright, G., & Bolger, F. (1991). Delphi: a reevaluation of research and theory. *Technological Forecasting and Social Change*, 39(3), 235–251.
- Sanders, N. R. (1997). The status of forecasting in manufacturing firms. *Production and Inventory Management Journal*, 38(2), 32–36.
- Sanders, N. R., & Manrodt, K. B. (1994). Forecasting practices in US corporations: survey results. *Interfaces*, 24(2), 92–100.
- Sanders, N. R., & Manrodt, K. B. (2003). The efficacy of using judgmental versus quantitative forecasting methods in practice. *Omega*, 31(6), 511–522.
- Sundar, S. S., & Nass, C. (2000). Source orientation in human–computer interaction: Programmer, networker, or independent social actor? *Communication Research*, 27(6), 683–703.
- Syntetos, A. A., Boylan, J. E., & Disney, S. (2009). Forecasting for inventory planning: a 50-year review. *Journal of the Operational Research Society*, 60, 149–160.
- Trapero, J. R., Pedregal, D. J., Fildes, R., & Kourentzes, N. (2013). Analysis of judgmental adjustments in the presence of promotions. *International Journal of Forecasting*, 29(2), 234–243.
- Van Bruggen, G. H., Spann, M., Lilien, G. L., & Skiera, B. (2010). Prediction markets as institutional forecasting support systems. *Decision Support Systems*, 49(4), 404–416.
- Waern, Y., & Ramberg, R. (1996). People's perception of human and computer advice. *Computers in Human Behavior*, 12(1), 17–27.
- Webby, R., & O'Connor, M. (1996). Judgemental and statistical time series forecasting: a review of the literature. *International Journal of Forecasting*, 12(1), 91–118.
- Webby, R., O'Connor, M., & Edmundson, B. (2005). Forecasting support systems for the incorporation of event information: An empirical investigation. *International Journal of Forecasting*, 21(3), 411–423.
- Wright, G., Lawrence, M. J., & Collopy, F. (1996). The role and validity of judgment in forecasting. *International Journal of Forecasting*, 12(1), 1–8.
- Wright, G., Saunders, C., & Ayton, P. (1988). The consistency, coherence and calibration of holistic, decomposed and recomposed judgemental probability forecasts. *Journal of Forecasting*, 7(3), 185–199.

Jorge Alvarado-Valencia is Associate Professor of Analytics in the Industrial Engineering Department at Pontificia Universidad Javeriana. He has a M.Sc. in Analytics from North Carolina State University and a Ph.D. in Engineering from Pontificia Universidad Javeriana. His research interests are in the analytics of databases of human behavior and human–computer interactions in the field of judgmental forecasting. His work has been published in various refereed academic journals, including *Computers in Human Behavior* and the *Journal of Quantitative Methods for Economics and Business Administration*.

Lope H. Barrero is Associate Professor and Director of the Department of Industrial Engineering at Pontificia Universidad Javeriana, Bogota, Colombia. He obtained his doctoral degree in environmental health from Harvard University. Dr. Barrero is also the Editor of *Ingeniería y Universidad*, the journal of the School of Engineering at Pontificia Universidad Javeriana. His research interests are injury prevention, ergonomics and occupational epidemiology. His work has been published in various refereed academic journals, including *Spine*, *The Scandinavian Journal of Work Environmental Health*, *The Lancet*, *Pain*, and *Occupational and Environmental Medicine*.

Dilek Önköl is Professor of Decision Science at Bilkent University, Turkey. Professor Önköl received her Ph.D. from the University of Minnesota. Her research focuses on judgmental forecasting, judgment and decision making, forecasting/decision support systems, risk perception and risk communication, with a strong emphasis on multi-disciplinary interactions. Her work has appeared in various book chapters, as well as in journals such as *Organizational Behavior and Human Decision Processes*, *Decision Sciences Journal*, *Risk Analysis*, *Judgment and Decision Making*, *Decision Support Systems*, *International Journal of Forecasting*, *Journal of Behavioral Decision Making*, *Omega: The International Journal of Management Science*, *Journal of Forecasting*, *Frontiers in Finance and Economics*, *Foresight: The International Journal of Applied Forecasting*, *Risk Management: An International Journal*, *International Federation of Technical Analysts Journal*, and *European Journal of Operational Research*.

Jack T. Dennerlein is Professor and Director of Research for the Department of Physical Therapy, Movement, and Rehabilitation Sciences in the Bouvé College of Health Science at Northeastern University. He holds adjunct faculty positions at the Harvard T.H. Chan School of Public Health and the VU University in Amsterdam, the Netherlands. He is co-Principal Investigator for the Harvard Chan School's Center for Work, Health, and Wellbeing. His research goals are the prevention of work-related musculoskeletal disorders and injuries, as well as improving workers' health through integrated workplace health protection (ergonomics and safety) and promotion (wellness) intervention studies. Dr. Dennerlein holds degrees from the State University of New York at Buffalo, Massachusetts Institute of Technology, and the University of California, Berkeley.