MKT352
[bookmark: _GoBack]CASE 4: Pricing Light Bulb Market		

	Case No.
	Chapters
	Case Title

	4
	8
	Pricing: Acme Lamp Company

You are the marketing manager for Acme Lamp Company. Acme specializes in the manufacture of lamps (light bulbs) for industrial applications. You are in charge of launching Acme’s new LED-12 light emitting diode (LED) lamp. The LED-12 uses an array of 12 high-intensity LEDs to replace a standard medium-base incandescent lamp. As part of the launch plan, you must select a price. You have the following data:

	Attribute
	Data
	Description

	Investment
	$20,000
	Money invested to develop product

	Fixed Cost
	$10,000
	Overhead costs not changing with quantity produced

	Variable Cost
	$10
	Labor and material costs to produce each unit

	Unit Sales
	5,000/ year
	Quantity of units forecast to sell at $20 per unit

	Unit Sales, Max
	10,000/ year
	Constraint on production; Maximum production quantity

	% Markup
	20%
	Desired return on sales

	Target ROI
	20%
	Target return on investment for new projects

	LED-12: Life
	24 months
	Long life due to rugged LED design

	Existing lamps: Price
	$1
	Price of existing lamps: Incandescent and CFL

	Existing lamps: Life
	3 months
	Shortened life due to severe conditions in industrial plant

	Existing lamps: Labor
	$20/ lamp to replace
	Labor cost to replace existing lamp

	Price elasticity
	1
	% change in demand given a % change in price

1. Calculate the target price using Markup/ Cost-Plus pricing.

	Pricing Calculations
	Results

	Unit Cost
	

	Markup Price
	

2. Calculate the target price using Target Return pricing.

	Pricing Calculations
	Results

	Unit Cost
	

	Target-Return Price
	

3. Calculate the target price using Value-In-Use pricing. Assume industrial plant uses 100 lamps.

	Pricing Calculations
	Results

	Current cost
	

	Value In Use Price
	

4. Calculate the target price using the Optimal Price Analysis: http://www.ccdconsultants.com/calculators/optimal-price-analysis.html

	Pricing Calculations
	Results

	Optimal Price
	

