

Produktsammenbinding

1. Eksempler på produktsammenbinding

2. Hvorfor produktsammenbinding?

- Seks ulike motiver

3. Mer om aggregeringsfordeler

- Monopol
- Konkurransen

Relevant litteratur:

Y. Bakos og E. Brynjulfsson (2000): 'Bundling and Competition on the Internet', *Marketing Science*, 19(1), s.63-82.

<http://ebusiness.mit.edu/erik/bci-final.pdf>

D. W. Carlton og J. F. Perloff (1994): *Modern Industrial Organization*, Harper Collins College Publishers, Second Edition, deler av kapittel 12.

1. Eksempler på produktsammenbinding

Definisjon: Kan kjøpe ett produkt kun dersom en samtidig kjøper et annet produkt

CD-pakke: kjøper to CD'er i en pakke

CD: Flere sanger på en CD

Kabel-TV: Må kjøpe pakker med kanaler

Microsoft selger Office-pakke:

- Word, Excel, ...

Abonnement på en avis:

- Flere ulike utgaver av avisen

MEN:

- Mer eller mindre grunn til produktsammenbinding av informasjonsgoder?*

2. Hvorfor produktsammenbinding?

(i) Redusere transaksjonskostnadene

- Hvis alle kjøper begge produkter, hvorfor benytte ressurser på å selge de to separat?

(ii) Unngå regulering

- En vare er regulert, en er uregulert
- Eks.: Elverk som selger overføring og kraft

(iii) Skjulte priskutt

- Vanskeligere å observere priskutt når en vare er solgt sammen med en annen vare

(iv) Sikre kvalitet

- Kodak: Vi fremkaller filmen vår best

(v) *Prisdiskriminering*

Eksempel: Ny, revolusjonerende faxmaskin

Hvordan tjene monopolprofitt på den?

Produktsammenbinding:

- Fax, fargebånd, vedlikehold, papir, ...

Pris: Betaler kun for fargebånd/papir

- Gjennom vedlikeholdsavtalen sjekker en at de ikke kjøper fargebånd fra andre

Anta: Nytten proporsjonal med sider mottatt

Sett pris per fargebånd (eventuelt per side)

- De med høy nytte betaler mest
- Prisdiskriminering

Hvis nytten virkelig er proporsjonal med antallet sider mottatt

- Kan oppnå perfekt prisdiskriminering
(*personalisert prising*)

(vi) Aggregeringsfordeler

Flere produkter selges sammen

- Reduserer heterogeniteten mellom forbrukere
- Kan trekke ut mer konsumentoverskudd

3. Mer om aggregeringsfordeler

Hvis en kaster en terning, er sannsynlighet for ulike utfall:

Hvis en kaster to terninger, vil fordelingen se slik ut:

Ved å summere, vil en få mindre spredning

Lov om store tall – opphopning om middels verdier

America Online: Abonnement gir en rekke goder

- Nyheter
- Epost
- Aksjekurser
- Horoskop

De fleste har en høy nytte av en (eller flere) av disse godene, og en lav nytte av de andre godene

→ Mindre spredning i betalingsvilje fra kunde til kunde ved produktsammenbinding enn for hvert enkelt produkt

Følgende problemstilling:

- Når er produktsammenbinding mest lønnsomt?*

Eksempel: Produktene er uavhengige i etterspørselen
(eksempelet med terningkast)

Merk: Arealet under etterspørselskurven er den samme i alle tre tilfellene

Når er produktsammenbinding ikke lønnsomt?

- ❑ En kundes betalingsvilje for to produkter er perfekt positivt korrelert

- Produktsammenbinding gir like stor spredning i betalingsvilje mellom kunder som ingen produktsammenbinding

Produktsammenbinding er mest lønnsomt når

- Kunde 1 har høyere betalingsvilje for vare 1 enn for vare 2, og omvendt for kunde 2
- Negativ korrelasjon i kjøpernes betalingsvilje

Eksempel: Betalingsvilje for 2 CDer:

	Per	Knut
CD1	150	80
CD2	50	120
<hr/>		
CD1 + CD2	200	200

Hvis produktsammenbinding:

$$P = 200 \quad \rightarrow \quad \Pi = 2 \cdot 200 = 400$$

Hvis *ingen* produktsammenbinding:

$$P_1 = 80 \text{ og } P_2 = 120 \quad \rightarrow \quad \Pi = 2 \cdot 80 + 1 \cdot 120 = 280$$

Hvis betalingsvilje er positivt korrelert

- Produktsammenbinding *kan* fortsatt være lønnsomt

Alternative måter å aggregere på

1. Lisenser med flere brukere

Eksempel: Windows 2000 for bedrifter

- ❑ Server – 1.199\$ for 10 lisenser
- ❑ Advanced Server – 3.999\$ for 25 lisenser

Kan i prinsippet dra inn alt konsumentoverskuddet for hhv 10 og 25 brukere av lisensen

MEN: Den som kjøper inn har neppe god informasjon om betalingsvilje for hver enkelt bruker

2. Abonnement

Abonnerer på et tidsskrift, og har ulik betalingsvilje for ulike nummer av tidsskriftet

Ett års abonnement på *Encyclopedia Britannica* på nettet aggregerer betalingsvilje mer enn f.eks. timesbetaling

Kostnadenes betydning

Høy grensekostnad i produksjonen:

- ❑ Økte kostnader forbundet med å tilby godet til de som ikke verdsetter det høyt
- Argument for *blandet produktsammenbinding*
 - ❑ Kan velge mellom å kjøpe pakken og enkeltproduktene

Informasjonsgoder har typisk *lave grensekostnader*

- Argument for mye produktsammenbinding på Internett?

Men Internett vil også redusere *distribusjonskostnadene*

- ❑ Billigere å distribuere et produkt, og å distribuere en pakke
- En reduksjon i distribusjonskostnad slår mest ut i kostnad ved ingen produktsammenbinding
- Internett gir incentiv til *mindre* produktsammenbinding

Mer oppsplitting av produkter på Internett?

- ❑ Lettere å ta betaling på Internett enn i tradisjonell handel?

Eksempel:

- ❑ Selge enkeltartikler i en avis i stedet for hele avisen

Produktsammenbinding avhenger av kombinasjonen av grensekostnad og distribusjonskostnad

Blandet produktsammenbinding kan være lønnsom hvis:

- (i) Heterogene kunder – benytte prisdiskriminering
- (ii) Høy grensekostnad
- (iii) Få produkter i en produktpakke

Produktsammenbinding bør kombineres med annet som avslører betalingsvilje – form for prisdiskriminering

- Betaling per gang bruk av en side

Produktsammenbinding og konkurranse

Lærdom fra over:

Desto mer produkter i en pakke opprinnelig, desto mer å tjene på å inkludere ett nytt produkt i pakken

Implikasjon:

En bedrift som har produktsammenbinding kan ha et konkurransefortrinn overfor andre bedrifter?

Eks.: Konkurranse om *oppstrøms informasjonsgoder*

AOL (bundling) versus *Slate* (tidsskrift)

De to konkurrerer om å kjøpe innhold (artikler etc)

Hvem har høyest betalingsvilje?

Vet at verdien av et mer produkt i pakken øker med antallet produkter opprinnelig i pakken

Den med mest produkter har høyest betalingsvilje?

→ *AOL* har et konkurransefortrinn overfor *Slate*?

Hva dersom nedstrøms konkurranse?

A selger kun ett produkt (skriverfonter)

B selger flere produkter i en pakke (Microsoft)

B setter en lav pris på sin pakke

Står overfor en priselastisk etterspørsel til middels pris (mange som har middels betalingsvilje)

A tvinges til å svare med og å sette en lav pris

Ser dermed følgende:

- Produktsammenbinding vil gjøre en selv mer aggressiv i konkurransen i sluttmarkedet
 - Produktsammenbinding kan bidra til å avskrekke potensielle nykommere?
- Etterspørselsforholdene kan føre til at noen bedrifter dominerer over andre