
Chapter 16 NOTES

PRICE HAS MANY STRATEGY DIMENSIONS

· The price equation: price equals something of value

PRICE--the amount of money that is charged for "something" of value.

OBJECTIVES SHOULD GUIDE PRICING STRATEGY

PROFIT-ORIENTED OBJECTIVES

TARGET RETURN OBJECTIVE--specific level of profit.

PROFIT MAXIMIZATION OBJECTIVE--get as much profit as possible.

SALES-ORIENTED OBJECTIVE--get some level of unit sales, dollar sales, or share of market--without referring to profit.

· Sales growth doesn't necessarily mean big profits

· Market share objectives are popular

STATUS QUO OBJECTIVES--"don't-rock-the-pricing-boat" objectives.

NONPRICE COMPETITION--focus one of the Ps other than Price.

MOST FIRMS SET SPECIFIC PRICING POLICIES

ADMINISTERED PRICES--consciously set prices aimed at reaching the firm's objectives.

ONE‑PRICE POLICY--offering the same price to all customers who purchase products under essentially the same conditions and in the same quantities.

FLEXIBLE-PRICE POLICY--offering the same product and quantities to different customers at different prices.

· Pricing databases make flexible pricing easier

· Salespeople can adjust prices to the situation

· Too much price cutting erodes profits

PRICE LEVEL POLICIES--OVER THE PRODUCT LIFE CYCLE

SKIMMING PRICE POLICY--selling the top of the demand curve--at a high price before aiming competing on price

· Skimming has critics

PENETRATION PRICING POLICY--sell the whole market..

INTRODUCTORY PRICE DEALING--temporary price cuts to speed new products into a market and get customers to try them.

MOST PRICE STRUCTURES ARE BUILT AROUND LIST PRICES

BASIC LIST PRICES-- prices final customers are asked to pay.

DISCOUNTS--reductions given to buyers who provide functions themselves.

QUANTITY DISCOUNTS--encourage buying in larger amounts.

CUMULATIVE QUANTITY DISCOUNTS--reductions in price for larger purchases over a given period, such as a year.

· NONCUMULATIVE QUANTITY DISCOUNTS—immediate reductions in price when a customer purchases larger quantity.

SEASONAL DISCOUNTS--encourage buyers to buy earlier than present demand requires.

· Payment terms and cash discounts set payment dates

NET-- invoice term that means that face value payment due now.

CASH DISCOUNTS-- encourage buyers to pay their bills quickly.

2/10, NET 30-- 2 percent discount allowed if the invoice is paid within 10 days.

TRADE (FUNCTIONAL) DISCOUNT--a list price reduction given to channel members for the job they are going to do.

SALE PRICE--a temporary discount from the list price.

EVERYDAY LOW PRICING--setting a low list price rather than relying on frequent sales, discounts, or allowances.

ALLOWANCE POLICIES--OFF LIST PRICES

ALLOWANCES--reductions in price given to final consumers, customers, or channel members for doing something or accepting less of something.

· Advertising allowances--something for something

ADVERTISING ALLOWANCES--price reductions to firms in the channel to encourage them to advertise or otherwise promote the firm's products locally.

· Stocking allowances--get attention and shelf space

STOCKING ALLOWANCES--allowances given to middlemen to get shelf space for a product--sometimes called slotting allowances.

· Are stocking allowances ethical?

· PMs--push for cash

PUSH MONEY (OR PRIZE MONEY) ALLOWANCES--allowances (sometimes called "PMs" or "spiffs") given to retailers by manufacturers or wholesalers to pass on to the retailers' salesclerks for aggressively selling certain items.

· Bring in the old, ring up the new--with trade-ins

TRADE-IN ALLOWANCE--a price reduction given for used products when similar new products are bought.

SOME CUSTOMERS GET SOMETHING EXTRA

· Clipping coupons--more for less

· Cash rebates when you buy

REBATES--refunds paid to consumers after a purchase.

LIST PRICE MAY DEPEND ON GEOGRAPHIC PRICING POLICIES

Overhead 190 "Geographic Pricing Policies"
· F.O.B. pricing is easy

F.O.B.--a transportation term meaning free on board some vehicle at some place.

· Zone pricing smooths delivered prices

ZONE PRICING--making an average freight charge to all buyers within specific geographic areas.

· Uniform delivered pricing--one price to all

UNIFORM DELIVERED PRICING--making an average freight charge to all buyers.

· Freight-absorption pricing--competing on equal grounds in another territory

FREIGHT ABSORPTION PRICING--absorbing freight cost so that a firm's delivered price meets the nearest competitor's.

PRICING POLICIES COMBINE TO IMPACT CUSTOMER VALUE

Overhead 191 "Pricing Policies Combine to Impact Customer Value"
· Look at Price from the customer's viewpoint

· Value pricing leads to superior customer value

VALUE PRICING--setting a fair price level for a marketing mix that really gives the target market superior customer value.

· There are Price choices in most markets

· Value pricers define the target market and the competition

· Meeting competitors' prices may be necessary

· Value pricing fits with market-oriented strategy planning

LEGALITY OF PRICING POLICIES

· Minimum prices are sometimes controlled

UNFAIR TRADE PRACTICE ACTS--put a lower limit on prices, especially at the wholesale and retail levels.

DUMPING--pricing a product sold in a foreign market below the cost of producing it or at a price lower than in its domestic market.

· Even very high prices may be OK

· You can't lie about prices

PHONY LIST PRICES--misleading prices that customers are shown to suggest that the price they are to pay has been discounted from list.

WHEELER LEA AMENDMENT--law that bans unfair or deceptive acts in commerce.

· Price fixing is illegal--you can go to jail

PRICE FIXING--competitors illegally getting together to raise, lower, or stabilize prices.

· U.S. antimonopoly laws ban price discrimination unless...

ROBINSON-PATMAN ACT--a 1936 law that makes illegal any price discrimination if it injures competition.

Overhead 192 "Robinson-Patman Act"
PRICE DISCRIMINATION--injuring competition by selling the same products to different buyers at different prices.

· What does "like grade and quality" mean?

· Can cost analysis justify price differences?

· Can you legally meet price cuts?

· Special promotion allowances might not be allowed

· How to avoid discriminating

