

Lecture 7 Game Plan

- More on strategic substitutes and complements
- Application to Entry: Ryan Air
- Strategic exercise of real options

Systems and Product Compatibility

- Tape deck + speaker = sound *system*
- Two firms produce both tape decks and speakers.
- First, firms decide whether or not to allow for compatibility
 - products are compatible if both allow for it
- Second, firms compete on price

Sound System Consumers

- Each firm's products are described as corners of a square.
- Consumers are represented as points in the square
- Each consumer buys from whatever firm has lowest *price + distance*
 - "*distance*" captures comparative preference for the products

Incompatible Competition

- Consumers in upper-left and lower-right prefer to mix and match

 represents consumers who buy from firm1

 represents firm 1's products

Compatible Competition

- Consumers are better matched in regions
- AND price competition is less intense

 represents consumers who buy *both* from firm1

 represents consumers who buy from firm1 & firm 2

Compatible Competition

Less Intense

- When firm 1 lowers price of RED SPEAKER, it *raises* demand for GREEN TAPE-DECK
 - tends to lead GREEN to *raise* its price
- Under incompatibility, lowering price of RED SPEAKER *lowers* GREEN TAPE-DECK demand
- The firms appear to have a **common interest in compatibility**

Incompatibility & Exit

- Previous discussion implicitly assumed entrenched firms
- If firm 1 wants to drive firm 2 out of the market (or deter entry), compatibility is a bad approach since it increases both firms' payoffs

Strategies to Induce Exit in Competitive Games

More Makes
You Tougher

More Makes
You Softer

Strategic
Complements

Top Dog

more investment makes
you more aggressive,
hurting other player

Lean & Hungry

less investment makes
you more aggressive,
hurting other player

Strategic
Substitutes

Top Dog

more investment makes
you more aggressive,
hurting other player

Lean & Hungry

less investment makes
you more aggressive,
hurting other player

Reliance Games

- Conclusions for competitive games apply to reliance games, except “flipped”
 - to induce *entry*, do whatever makes you more aggressive

Entry

*"The wise win before they fight,
while the ignorant fight to win."*

-Zhuge Liang, chief military strategist,
Shu Kingdom, 200 AD

Real Options

- Entering a new market
 - Option to enter later
- Investments in large, risky projects
 - Option to delay and to stop
- New technologies: multi-stage option
 - R&D → patent → testing → pilot →

Parking Lots

- You own an unprofitable undeveloped parking lot downtown
- Additional parking revenues would be more than sufficient to cover costs of building a multi-level parking garage
- Building a garage is a no-brainer, right?

A Tale of Two Parking Lots

- Another undeveloped lot sits right next to yours
- Does the presence of this other lot make you more or less eager to build an office building on your land?

Strategic Incentives to Exercise Real Options

- First-mover effect that we've seen before
 - Want to move first exactly when:
 - investments are strategic substitutes OR
 - investments are strategic complements and reaction curves have slope > 1
- Informational benefit of observing others' investment → Want to move last
 - *others' decision* to invest is "good news" about their information
 - first-mover suffers *Winner's Curse*, see Lecture 9
 - *outcome* of investment also informative

Exercising Cascades

- When others exercise an option this reveals *positive* information
- Furthermore:
 - more *information* → less option value → others more likely to exercise
- This can lead to cascades in which many firms follow an early exerciser
 - Example: “Miracle on Sixth Avenue”

Summary

- When considering entering a market
 - anticipate and control incumbents' incentive to retaliate
 - consider how your entry may change followers' decision whether/how to enter themselves

In-Class Game Next Time

- Please prepare for “Angry Negotiation” to be played next class
 - See handout