

Information Rules:

A Strategic Guide to the Network Economy

Pricing Information

Carl Shapiro
Hal R. Varian

Britannica v. Encarta

- Britannica: 200 years, \$1,600 for set
- 1992: Microsoft purchased Funk & Wagnalls to make Encarta
- Britannica response
 - Online subscription at \$2,000 per year
 - Sales dropped 50% between 1990 and 1996
 - Online subscription at \$120
 - CD for \$200, since 1996 \$70-\$125

2

Production Costs

- First-copy costs dominate
 - Sunk costs - not recoverable
- Variable costs small; no capacity constraints
 - Microsoft has 92% profit margins
- Significant economies of scale
 - Marginal cost less than average cost
 - Declining average cost

3

Implications for Market Structure

- Cannot be "perfectly competitive"
- 2 sustainable structures
 - Dominant firm/monopoly
 - Differentiated product
- ...and combinations of above

4

Strategy

- What to do
 - Differentiate your product
 - Add value to the raw information to distinguish yourself from the competition
 - Achieve cost leadership through economies of scale and scope

5

Commoditized Information

- CD ROM phonebooks
- 1986: Nynex charged \$10,000 per disk for NY directory
- ProCD and Digital Directory Assistance
- Chinese workers at \$3.50 daily wage
- Bertrand competition
 - Start at \$200 each
 - Price forced to marginal cost

6

If You are in Commodity Business

- Cost leadership
- Sell the same thing over again
 - Baywatch, Reuters
 - Reduces average cost

7

Differentiate Product

- Bigbook and maps
- West Publishing and page numbers
- Copyright and content

8

First-mover Advantages

- Avoid greed
 - Respond to threat quickly and decisively
 - Limit pricing; highly credible with high FCs
- Play tough
 - Discourage future entry
 - Protects expression, not ideas
 - Imitation as a strategy
 - Constant innovation (search engines)

9

Hard to do for Incumbent

- May not recognize threat till too late
 - CP/M
 - Wordstar
 - VisiCalc

10

Personalize Your Product

- Personalize product, personalize price
 - PointCast
 - Personalized ads
- Hot words (in cents/view)
 - Deja News: 2.0 4.0
 - Excite: 2.4 4.0
 - Infoseek: 1.3 5.0
 - Yahoo: 2.0 3.0

11

Know Your Customer

- Registration
 - Required: NY Times
 - Billing: Wall Street Journal
 - AOL's ace in hole: ZAG
- Know your consumer
 - Observe Queries
 - Observe Clickstream

12

Clickstream

- Interest and how long you look
- Connectionless nature of HTTP
- Java a promising solution
 - Peapod
 - Virtual Vineyards
 - Optimized browsers

13

Logic of Pricing

- Quicken example
 - 1 million wtp \$60, 2 million wtp \$20?
 - Demand curve (next slide)
 - Assumes only one price
 - Price discrimination gives \$10 million
 - Problems
 - How do you know wtp?
 - How do you prevent arbitrage?

14

Demand Curve

15

Forms of Differential Pricing

- Personalized pricing
 - Sell to each user at a different price
- Versioning
 - Offer a product line and let users choose
- Group pricing
 - Based on group membership/identity

16

Personalized Pricing

- Catalog inserts
 - Market research
 - Differentiation
- Easy on the Internet

17

Traditional Industries

- Airlines
- Direct mail
- Lexis/Nexis
- Supermarket scanners
 - Profit margin more than doubled 1993-1996
 - More effective than other forms of advertising

18

Internet

- Virtual Vineyards
- Auctions
- Closeouts, promotions

19

Group Pricing

- Price sensitivity
- Network effects, standardization
- Lock-In
- Sharing

20

Price Sensitivity

- International pricing
 - US edition textbook: \$70
 - Indian edition textbook: \$5
- Problems raised by Internet
 - Localization as solution

21

Network Effects

- Compatibility
 - Site licenses
 - Variety of schemes: per client, per user, per server, etc.
- Lock-In
 - *Wall Street Journal's* Newspapers-in-education
- Microsoft Office
 - Per seat, concurrent

22

Sharing

- Transactions cost of sharing
- Videos
- Desire for repeat play

23

Electric Library

- Who to sell to?
- Households
- Schools/libraries

24

Summary

- Understand cost structure
- Commodity market: be aggressive, not greedy
- Differentiate product and price
- Understand consumer
- Personalize products and prices
- Consider selling to groups

25