Session 10: Pricing

- review of differentiation
- strategic decisions
 - low-price or premium
 - mass market or niche
 - impact on channel partners
- market tools can set the right price
 - expected value in use (EVIU)
 - value to the channel (EVC)
 - breakeven analysis
 - conjoint analysis

1

If competition is imperfect, raising perceived value can have high leverage

- Annual demand = 100M units
- Variable costs = \$196
- Current price = \$200
- Current profit = \$400M
- What if we could raise perceived value (and price accordingly) by 1%? 10%?
- Profit increases by _____%?

value = benefits vs. price

Making competition imperfect

- Tylenol (vs. aspirin)
- Snapple (quirky indulgence)
- Brita (vs. P&G)

	Taste	Impurities
Pitcher	Brita Dominates	PUR best on impurities
Faucet	Brita best tasting	PUR Dominates

Differentiation makes for "local monopolies"

- Imperfect competition ("local monopolies")
 - Perdue chickens

Local monopolies are better than commodity markets

Branding?

- lobsters are caught by small boats (2.8M traps)
- sold at market price by boats
- key item in restaurants
- why not "Prelude" lobsters?

LEGAL LOBSTERS

from the crisp cold waters of the north atlantic

STEAMED 1.25 - 1.50 lb 1.50 - 1.75 lb 2.00 - 2.50 lb	27.95 38.95 49.95
LOBSTER BAKE cup of clam chowder, steamers, mussels steamed 1-1.25 lb. lobster (larger sizes av	

BAKED STUFFED LOBSTER add 5.00 shrimp and scallop buttery cracker stuffing

Images © unknown; Legal Seafoods. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Expected value in use (EVIU)

- Unique benefits increases perceive value (hence price)
- In many markets, the unique benefits can be cost savings
 - Expected value in use (EVIU)
 - EVIU =
 - Cost to customer without product
 - minus cost to customer with product

EVIU in pile-driving pads

The pile-driving market

Pile Driving Pads

- driving piles generates heat, need pads
- current solution is asbestos pads (toxic, change often, hot and dangerous)
- proposal: curled metal pads (not toxic, lasts whole job, not as hot)
- Players in the market (analogies to Aqualisa)
 - pile-driving contractors: 75% own machines, 25% rent them
 - buy supplies from supply houses (if own machines) or rental companies
 - influenced by
 - architectural and consulting engineers
 - general contractors (who often have machine shops)

Curled metal pad

Expect value in use (EVIU) Illustrative calculations

	Current Solution	CMI Pile-driving Pads	Savings to customer
Hours to drive 300 piles	100 hours	75 hours	25 hours
Set-up time	6 2/3 hours	4 minutes	6 2/3 hours
Net @ \$200/hour	\$21,334 = 106 2/3 hr x \$200/hr	\$15,000 = 75 hr x \$200/hr	\$6,334
Weight/handing temp	40 pounds/700°	15 pounds/250°	
Recycling costs	Asbestos	Curled metal	\$1,000
Price	\$1,000 = 20sets x \$50/set	1 set x CMI price/set	\$1,000 – CMI price
Net EVIU			\$8,334 – CMI price
Product cost			\$150/set
Minimum margin			50%

Key ideas so far

Differentiate (vs. competition)

- perceived value
- reduce price competition

• EVIU (to end customer)

- gives maximum price
- achievable if patent, production, or image protection
- Value to Channel (EVC)
 - Sonance speakers

Expected value to the channel: Market for built-in speakers

Sonance speakers Slightly better for customer. Speakercraft speakers Much easier to install.

Typical dealer installs about 450 units per year.

End customers often defer to dealer who is a systems integrator.

Images © Sonance; Speakercraft. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

15.810 Marketing Management

Channel is important to pricing

- Sonance speakers (custom installed)
 - Speakercraft streamlined installation, reduced cost
 - savings to installers
 - reduced time to install
 - higher dealer margin per hour of labor

Dealer Economics	Speaker craft		Sonance
Retail price	\$365		\$400
Dealer margin	75%		65%
Return to dealer	\$275	75% of \$365	\$260
Time to install	1∕₂ hour		1 hour
Dealer cost/hour	\$60		\$60
Dealer cost installed	\$30	1∕₂hr x \$60/hr	\$60
Net profit dealer	\$245	\$275 – \$30	\$200

Sonance Architectural Series

- Must do something to respond to Speakercraft
- Developed a new series of flush-mounted speakers.
 - Technology innovation that helps the channel (now $\frac{1}{2}$ hour)
 - Also substantially better for end customers
- Pricing decision
 - high-end niche
 - or, mass market

B/E analysis to evaluate a niche

- Niche: smaller, but higher price
- Mass market: larger, but competitive price
- Breakeven (B/E)
 - number of units that must be sold to cover fixed costs
 - compare to needed market share
 - useful in Aqualisa

- conjoint analysis (next) determines if there is demand at that price

Sonance Architectural Series

- Compare mass and niche markets.
- For given prices, what share is needed.
- Strategic considerations
 - Speakercraft is a threat in mass market (EVC).
 - exclusive partners in niche

	Mass Market		Niche market
Retail price	\$750		\$2,500
Dealer price	\$305		\$875
Sonance cost	\$200		\$200
Dealer margin	\$415	\$750 – \$305 – \$30	\$1,595
Sonance margin	\$105	\$305 – \$200	\$625
Units per dealer	450		450

B/E and price-evaluations need conditional demand estimates

• We've seen intention scaling (as in XM Digital Satellite Radio).

Conjoint analysis

Conjoint analysis is the most commonly applied marketing science method!

Taking everything into account, how likely are you to subscribe to XM radio at \$8 per month.

Certain, practically certain (99 in 100)	
Almost sure (9 in 10)	
Very probable (8 in 10)	
Probable (7 in 10)	
Good possibility (6 in 10)	
Fairly good possibility (5 in 10)	
Fair possibility (4 in 10)	
Some possibility (3 in 10)	
Slight possibility (2 in 10)	
Very slight possibility (1 in 10)	
No chance, almost no chance (1 in 100)	

Basic idea of conjoint analysis

Willingness-to-pay for features

- Timbuk2 bags
- Consumers asked to choose among various bags with different features and prices.
- Obtain a willingness to pay for each feature, e.g., \$8 for the mesh pocket.

MITSIOAN MANAGEMENT Images © Timbuk2. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/fag-fair-use/.

Original prototypes

15.810 Marketing Management

Ideas are classic (but methods are modern)

Ford and the River Rouge Plant

- 2,000 acres, 120,000 employees, 53,000 machine tools, 90 miles of track, 27 miles of conveyors
- power plant, glass plant, cement plant, paint, rubber, etc.
- Model A

From the GM archives.

© General Motors Corporation. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

MITSloan

MANAGEMENT

Consumers chose among rear contours

Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

MANAGEMENT

Consumers chose among grills and starterator

© General Motors Corporation. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Self-stated scales for many features

© General Motors Corporation. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

MITSIOan MANAGEMENT

But for some products market experiments are not feasible.

Suppose you are designing a Maserati SUV

- automatic parking
- auto-adjust acceleration fuel saver, normal, sport, OMG
- Bose active suspension
- fire suppression
- four vs. five seats
- true off-road capability
- Jeep vs. Ferrari engine
- towing capability
- active cruise control
- standard transmission
- Etc.

Courtesy of Automobile Italia on Flickr. License: BY.

How would you advise the CEO?

• Which features would you add to the Maserati SUV?

• How would you price those features?

 How much should you pay to license a patented technology on automatic parking?

Conjoint analysis determines consumers' willingness to pay

Maserati SUV

- Auto-adjust acceleration = \$1250
- Off-road capability = \$500
- Auto parking = \$2,000
- Etc.
- Of course, we need to worry about segments, combinations of features, competition, and core strengths.

10,000+ applications yearly

- EZPass system
- Courtyard by Marriott
- RIM's Blackberry smartphones
- XM-Sirius service
- AMEX card service
- Intel chips
- Hallmark Cards
- GM cars
- Audi cars
- • •

I-Zone camera illustration (classic CA)

© Polaroid. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Familiarize consumers (kids) with features and category

© Polaroid. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Feature tradeoffs

8 Questions

Ready for something a little different? Here's what to do:

- 1. We are going to show you 8 different <u>pairs</u> of cameras with some of the features and options we just showed you.
- 2. For each of the 8 pairs, compare the 2 different cameras.
- Click on the <u>white circle</u> below to tell us how much you like one camera compared to the other.
- 4. Touch the yellow dots to see what each white circle means
- 5. Try the example question below...

Features	Camera A	Comero B	
😂 Price	\$34.99	\$24.99	
1	Manual	Automatic	
🔂 Picture Taking	2 Step	1 Step	
🕢 Styling Covers	Changeable	Permanent	
Click on the feature		scale? Touch the yellow dot	Next
icons for	l like A completely more than B	l like B completely more than A	Back <

© Polaroid. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Conjoint data analysis output: Calculate willingness to pay

REGRESSION

Variables	B Sto	l. Error	t	Significance
Constant	15.5	5.6	2.7	.006
Price (\$34.99 vs. 24.99)	22.6	3.0	7.4	.000
Removable Covers	21.2	3.2	6.7	.000
Picture Quality	30.5	6.3	4.8	.000
Auto vs. 2-step	-0.8	2.8	-0.3	.763

Dependent Variable = Relative Preference Between Pairs of Profiles

Choice-based Conjoint analysis intuition

Satellite Television Service

	Profile 1	Profile 2
Network	Dish	Dish
Number of Channels	120	120
Premium Channels	3	3
Includes DVR	NO	YES
Price	\$35	\$40

Choice-based Conjoint analysis intuition

Satellite Television Service

	Profile 1	Profile 2
Network	Dish	Dish
Number of Channels	120	120
Premium Channels	3	3
Includes DVR	NO	YES
Price	\$35	\$40

Which product do you choose between the two?

Choice-based Conjoint analysis intuition

Satellite Television Service

	Profile 1	Profile 2
Network	Dish	Dish
Number of Channels	120	120
Premium Channels	3	3
Includes DVR	NO	YES
Price	\$35	\$40

Which product do you choose between the two?

Would you buy the product you chose above at the indicated price?

Choice-based conjoint analysis – basic concept

x 450 consumers = 21,600 "constraints"

economic theory tells us low price preferred to high price, etc. → many more "constraints"

By analyzing choices among products, we identify the value of all features.

15.810 Marketing Management

Apple v. Samsung I & II

© Apple, Inc.; Samsung. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

There was careful "craft"

- Selection of panel
- Quality control
 - pretests
 - CAPCHAs, ID verification, security controls
 - fast, slow, etc.
 - sensitivity analyses
- State-of-art estimation (Hierarchical Bayes)

Sawtooth Discover Create your own conjoint study

hauser@mit.edu >							
test2				🌰 My Surveys	+ Create New Survey	? Help	S Contact Us
Questions Settings Survey Data Publish Invite	+ ADD QUESTION Select Grid Numeric Constant Sum Ranking Open-End Text	Vhat is your Red Green Blue Orange	favorite color?			- new	
	Terminate Choice-Based Conjoint			J			

Caveat: "Craft" matters!

If these were your only options, which would you choose?

1/7

	0	\bigcirc		\bigcirc	
Price	\$249	\$299	\$349		
Band	Matching Metal	Black Leather	Brown Leather		
Watch Face	Round	Rectangular	Rectangular	choose any of these.	
Case Color	Silver	Gold	Gold	NONE: I wouldn't	

If these are the available smartwatches which one do you like best?

	Watch 1	Watch 2	Watch 3		
Watch face:	Rectangular	Round			
Case color:	Gold-colored	Gold-colored	Silver-colored		
Band:	Brown leather band	Matching metal band	Black leather band		
Price:	\$ 349	\$ 399	\$ 299		
Best option:	0	0	0		

Would you consider buying your preferred option if it was available?

⊖ Yes

O No

State of the art "craft"

If these are the available smartwatches which one do you like best?

Please assume that all watches are from your preferred brand Apple and are compatible with your smartphone so that they can show incoming messages or calls. Assume that all of these watches have a battery that lasts a day or more, a heart rate monitor, Bluetooth, high definition color LED touchscreen, 1.2 GHz processor, 4 GB storage, and 512 MB RAM. To change the perspective view, click detail, top, or app: Rectangular Round Rectangular Watch 1 Watch 2 Watch 3 Gold-colored Gold-colored Silver-colored Brown leather band Matching metal band Black leather band \$ 349.-\$ 399.-\$ 299. Watch Rectangular Round Rectangular face: Gold-colored Gold-colored Silver-colored Case color: Band: Brown leather band Matching metal band Black leather band Rectangular Round Rectangular \$ 349.-\$ 399. \$ 299.-Price: Gold-colored Gold-colored Silver-colored Best Brown leather band Matching metal band Black leather band option: \$ 349.-\$ 399.-\$ 299.-

Would you consider buying your preferred option if it was available?

⊖ Yes

O No

© unknown. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Simplified example

- metric rather than choice-based
- no animations, rely on your imagination
- simple regression rather than HB logit
- only two prices
- but captures the basic intuition

In-class example of conjoint analysis

Location

- Beacon Hill vs. Somerville

Size

small (400 sq. ft. efficiency) vs.
large (800 sq. ft. one-bedroom)

Finish

- tired vs. luxury

Rent

- \$800 vs. \$1,600

Rate your preferences

Option Juliet

Option Mike

- Beacon Hill
- One bedroom
- Luxury
- \$800 per month

- Somerville
- Efficiency
- Tired
- \$1,600 per month

Rate your preferences

Option Alfa

Option Bravo

- Beacon Hill
- One bedroom
- Tired
- \$1,600 per month

- Somerville
- Efficiency
- Luxury
- \$1,600 per month

Express your preference

Your preference	Apartment	Location	Size	Rent	Finish
	Alfa	Beacon Hill	One bedroom	\$1600 per month	Tired
	Bravo	Somerville	Efficiency	\$1600 per month	Luxury
	Charlie	Beacon Hill	One bedroom	\$800 per month	Tired
	Delta	Somerville	Efficiency	\$800 per month	Tired
	Echo	Beacon Hill	Efficiency	\$800 per month	Luxury
	Foxtrot	Beacon Hill	Efficiency	\$1600 per month	Tired
	Golf	Somerville	Efficiency	\$800 per month	Luxury
	Hotel	Somerville	One bedroom	\$1600 per month	Tired
	India	Somerville	One bedroom	\$800 per month	Tired
100	Juliet	Beacon Hill	One bedroom	\$800 per month	Luxury
	Kilo	Beacon Hill	Efficiency	\$1600 per month	Luxury
	Lima	Beacon Hill	Efficiency	\$800 per month	Tired
0	Mike	Somerville	Efficiency	\$1600 per month	Tired
	November	Somerville	One bedroom	\$800 per month	Luxury
	Oscar	Somerville	One bedroom	\$1600 per month	Luxury
	Papa	Beacon Hill	One bedroom	\$1600 per month	Luxury

Framing the price (consumer behavior review)

"This CD player costs less than players selling for twice as much"

Storer Cable communications (Louisville, Kentucky)

It's not often you get good news instead of a bill, but we've got some for you. If you've heard all those rumors about your basic cable rate going up \$10 or more a month, you can relax: *it's not going to happen!* The great news is the rate for basic cable in increasing only \$2 a month.

- Russo and Shoemaker - Framing Example

Summary

differentiation leads to imperfect competition

strategic decisions

- low-price or premium
- mass market or niche
- impact on channel partners

• market tools can set the right price

- expected value in use (EVIU)
- value to the channel (EVC)
- breakeven analysis (B/E)
- conjoint analysis
- framing and schema effects

15.810 Marketing Management: Analytics, Frameworks, and Applications Fall 2015

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.