


## Issues in Special Selling


## The Consumer's Choice

- When both types of dealers are in operation, smart consumers will
  - Go to the high price, high service, dealer for product information,
  - Go to the low price, low service dealer, for purchase.
- They will get a free ride.

## The Retailer's Choice

		Retailer 2	
		Service-Lean	Service-Rich
Retailer 1	Service-Lean	$\pi_2 = \$0$	$\pi_2 = -\$50$
	Service-Rich	$\pi_1 = \$0$	$\pi_1 = \$100$
		$\pi_2 = \$100$	$\pi_2 = \$0$
		$\pi_1 = -\$50$	$\pi_1 = \$0$

## The Conclusion

- Service Rich Retailers get driven out.


## The Conclusion

- Service Rich Retailers get driven out.
- Not so when the manufacturer sets a minimum retail price.


## The Conclusion

- Service Rich Retailers get driven out.
- Not so when the manufacturer sets a minimum retail price.
  - Consumers choose between a high price, high service dealer and a high price, low service dealer.
  - The low service dealer must change his ways to survive.
  - In short, the manufacturer can maintain his strategy of requiring high services if he sets a minimum price.

## Which Makes Sense


## Which Makes Sense


## An Example

- \$10 per unit spend on special selling adds 10% to demand.

## An Example

- \$10 per unit spend on special selling adds 10% to demand.
- Alternatively, \$10 per unit spend on advertising, 800 numbers, etc., adds 15% to demand.
- The manufacturer should mount the ad campaign and not do special services.

## When does special selling pay?

- Personal Computers
  - Dell
  - Clancy-Paul

## When does special selling pay?

- If the information is not brand specific, the manufacturer cannot enforce special services. Customers would just go to another dealer selling a comparable unbranded product

## When does special selling pay?

- If the information is not brand specific, the manufacturer cannot enforce special services. Customers would just go to another dealer selling a comparable unbranded product
- If transaction costs are small, the retailer can charge for special services, and thus the free rider problem disappears, as does the need to require special services.

## When do Free Riders Arise?

- **Free rider problems are more severe for new products than for established products.**
- Free rider problems are more severe for complex or technical goods.
- Free rider problems are more severe when a consumer's time is low relative to the cost of a product.

## When do Free Riders Arise?

- Free rider problems are more severe for new products than for established products.
- **Free rider problems are more severe for complex or technical goods.**
- Free rider problems are more severe when a consumer's time is low relative to the cost of a product.

## When do Free Riders Arise?

- Free rider problems are more severe for new products than for established products.
- Free rider problems are more severe for complex or technical goods.
- **Free rider problems are more severe when a consumer's time is low relative to the cost of a product.**

## Alternatives to RPM

- **Provide information at company-owned demonstration stores that do not sell products.**
- Limit the number of dealers and implicitly grant each dealer an exclusive territory.
- Design products with unique features that make it more costly for other manufacturers to clone.
- Prescreen retailers and use only those with a reputation of providing a service rich environment.

## Alternatives to RPM

- Provide information at company-owned demonstration stores that do not sell products.
- **Limit the number of dealers and implicitly grant each dealer an exclusive territory.**
- Design products with unique features that make it more costly for other manufacturers to clone.
- Prescreen retailers and use only those with a reputation of providing a service rich environment.

## Alternatives to RPM

- Provide information at company-owned demonstration stores that do not sell products.
- Limit the number of dealers and implicitly grant each dealer an exclusive territory.
- **Design products with unique features that make it more costly for other manufacturers to clone.**
- Prescreen retailers and use only those with a reputation of providing a service rich environment.

## Alternatives to RPM

- Provide information at company-owned demonstration stores that do not sell products.
- Limit the number of dealers and implicitly grant each dealer an exclusive territory.
- Design products with unique features that make it more costly for other manufacturers to clone.
- **Prescreen retailers and use only those with a reputation of providing a service rich environment.**

## Quality Certification

- Suppose wholesalers stock their product in Saks, Neiman Marcus, and Nordstrom's.

## Quality Certification

- Suppose wholesalers stock their product in Saks, Neiman Marcus, and Nordstrom's.
- These are high service, high cost retailers. The fact that they carry the product conveys information.

## Saks or Wal-Mart?

- The free rider problem arises if the good is also available at Wal-Mart
  - High quality retailers are reluctant to carry a good unless they get assurances that only better stores will carry it.

## Saks or Wal-Mart?

- The free rider problem arises if the good is also available at Wal-Mart
- The manufacturer will be reluctant to allow Wal-Mart to carry it.
  - It will lose the advantage from being carried by the high quality stores.

## McDonalds and Free Riders

- McDonald's sells its products through franchisees.

## McDonalds and Free Riders

- McDonald's sells its products through franchisees.
- Stores can become a free rider by lowering quality.

## McDonalds and Free Riders

- McDonald's sells its products through franchisees.
- Stores can become a free rider by lowering quality.
- The demand for Big Macs at a particular store depends on the average service at other stores

## McDonalds and Free Riders

- McDonald's sells its products through franchisees.
- Stores can become a free rider by lowering quality.
- The demand for Big Macs at a particular store depends on the average service at other stores
- A free rider will run a schlock outfit and not work for the benefit of the other stores.

## McDonalds and Free Riders

- McDonald's sells its products through franchisees.
- Stores can become a free rider by lowering quality.
- The demand for Big Macs at a particular store depends on the average service at other stores
- A free rider will run a schlock outfit and not work for the benefit of the other stores.

We talk later about how McDonald's deals with this problem

## Legal Objections to RPM

- The reason is part political. Discounters such as Wal-Mart and Kmart oppose RPM.

## Legal Objections to RPM

- The reason is part political. Discounters such as Wal-Mart and Kmart oppose RPM.
- RPM facilitates cartels.

## RPM and Cartels

- Suppose all widget manufacturers have agreed to sell widgets at \$18 wholesale and \$25 retail.

## RPM and Cartels

- Suppose all widget manufacturers have agreed to sell widgets at \$18 wholesale and \$25 retail.
- If I cut my wholesale price to \$17 so that the retail price drops to \$24, I can cheat on the cartel and do quite nicely.

## RPM and Cartels

- Suppose all widget manufacturers have agreed to sell widgets at \$18 wholesale and \$25 retail.
- If I cut my wholesale price to \$17 so that the retail price drops to \$24, I can cheat on the cartel and do quite nicely.
- But if RPM is in effect, cutting my price to \$17 simply means that the retailer gets an extra \$1.

End

©2004 Charles  
W. Upton