

Ecole Pratique des Hautes Etudes Commerciales

L'économie de la gratuité

Paul Belleflamme

Louvain School of Management

02/03/2010

Louvain-la-Neuve

Introduction

- Les services gratuits suscitent d'évidentes convoitises

Introduction (2)

- Il doit être possible de se faire de l'argent avec du gratuit !
- Principe fondamental du commerce de demain ?
 - Thèse défendue par Chris Anderson (rédacteur en chef de *Wired*)
 - « *Free. The future of a radical price* »
- Qu'en est-il exactement ?
- Nous voulons comprendre...
 - Comment le gratuit peut être profitable.
 - 4 logiques économiques
 - Complémentarité entre biens et services
 - Coûts de changement
 - Effets de réseau
 - Marchés multifaces
 - Pourquoi on revient de plus en plus vers le payant aujourd'hui.

Effets de complémentarité

- Biens ou services complémentaires
 - Prix de l'un ↓ → quantité demandée de l'autre ↑
 - Exemple : enregistrement musical & concert d'un même artiste
- Entreprise produisant des biens complémentaires
 - **Tactique** : ↓ le prix de l'un (= *loss leader*) pour vendre + de l'autre
 - **Optimum possible** : gratuité du *loss leader*
 - Comment **choisir le *loss leader*** ?
 - Coût marginal de production faible et/ou élasticité de la demande élevée
 - Exemple : *loss leader* = fichier musical plutôt que concert
 - Coût marginal ≈ 0 & élasticité élevée à cause du piratage
- Les **produits de contenu** sont des *loss leaders* tout indiqués.
 - Contenus informationnels : son, image, données
 - Caractéristiques : non rivalité et difficulté d'exclusion

Biens d'expérience et échantillons gratuits

- Produits de contenus = biens d'expérience
 - Ce n'est qu'après les avoir consommés qu'on peut déterminer la valeur qu'on associe à ces biens.
- Problème pour le producteur : comment amorcer la vente ?
- Il faut donner une idée de la valeur du produit.
- Comment ?
 - 'Freemium' → une version de base est offerte gratuitement pour susciter l'achat d'une version premium payante.
 - Logique des échantillons gratuits
 - A l'ère numérique
 - Nettement moins coûteux
 - Mais, danger que le consommateur se satisfasse de la version de base.
 - Réponse : intérêt et durée de vie limités; incitation à passer à la version complète

Biens systèmes et coûts de changement

- Les produits de contenus sont au coeur de chaînes de biens complémentaires → **biens systèmes**

- Contenu + support + matériel → *aucune utilité l'un sans l'autre*

- Exemple :

- Les biens systèmes génèrent des **coûts de changement**.

- Les consommateurs réalisent des investissements qui sont spécifiques à un produit particulier.

- Cela les dissuade de changer de produit par la suite.

Biens systèmes et coûts de changement (2)

- **Tactique pour le producteur**
 - Appâter le consommateur avec une version gratuite.
 - Le faire payer ensuite quand il sera 'coincé' par les coûts de changement.
 - « *Bargain-then-rip-off* »
 - Exemple : logiciels anti-virus (1^{ère} version gratuite; upgrades payants)
- **Source de la complémentarité**
 - Le consommateur veut réaliser la compatibilité entre plusieurs biens ou services qu'il consomme lui-même.
- **Au final, qui paye le gratuit ?**
 - Le consommateur lui-même.

Effets de réseau et marchés multifaces

- Source de la complémentarité
 - Différents consommateurs veulent rendre compatibles les biens ou services qu'ils consomment.
- Au final, qui paye le gratuit offert à un consommateur ?
 - Un autre consommateur !
- Effets de réseau
 - Plus nombreux sont les consommateurs, plus la valeur que chaque consommateur associe au produit est élevée.
 - Cela peut amener les producteurs de produits de contenu à trouver le gratuit profitable.
 - On distingue 2 types d'effets de réseau.
 - Directs
 - Indirects et croisés

Effets de réseau directs

■ Définition

- Le nombre de consommateurs affecte directement la qualité perçue.

■ Source: interaction entre consommateurs

- Interaction formelle → logiciels, échange d'informations standardisées
- Interaction informelle (sociale) → bouche à oreille

■ Stratégie pour le producteur

- Distribuer gratuitement les 1^{ères} unités pour atteindre rapidement une masse critique d'utilisateurs.

- **Masse critique** : taille de réseau suffisante pour l'auto-alimentation du réseau → boucle de rétroaction positive

- # utilisateurs $\uparrow \Rightarrow$ valeur du produit $\uparrow \Rightarrow$ nouveaux utilisateurs sont attirés

- Les 1^{ers} utilisateurs sont 'subsidiés' par les suivants.

Effets de réseau indirects et croisés

- Définition
 - Médiateurs des effets de réseau : liens de complémentarité entre composants ne pouvant être utilisés séparément.
- Typiquement : hardware & software
 - + un hardware est adopté, + l'offre de software est abondante, variée et moins chère, + le hardware est attractif.
 - Même idée : fonctionnalités complémentaires d'un logiciel
- **Marchés multifaces** (ou à multiples versants)
 - Marché organisé autour d'une **plate-forme** sur laquelle interagissent plusieurs groupes d'agents distincts (→ les différentes 'faces' du marché).
 - Propriété centrale : les agents valorisent les services de la plate-forme d'autant plus que les membres des autres groupes l'utilisent abondamment ou sont nombreux à y être présents.

Effets de réseau indirects et croisés (2)

- Marchés multifaces (suite)

Effets de réseau indirects et croisés (3)

- Comment gérer une plate-forme multiface ?
 - Problème **oeuf-poule** : pour attirer un groupe, il faut parvenir à attirer l'autre... Mais par où commencer ???
 - Le **gratuit** peut résoudre le problème.
 - Web 2.0 (Google, Myspace, YouTube, Facebook)
 - Accès gratuit → taille de l'audience ↑ → disposition à payer des annonceurs publicitaires ↑
 - Night-clubs: entrée gratuite (voire subsidiée) pour les femmes
 - Quel groupe subsidier ?
 - Celui dont l'élasticité-prix est élevée.
 - Celui qui exerce l'effet de réseau croisé le plus important sur l'autre groupe
 - Web 2.0
 - Elasticité-prix + élevée pour les consommateurs que pour les annonceurs.
 - Un consommateur supplémentaire attire davantage d'annonceurs qu'un annonceur supplémentaire attire de consommateurs.

Effets de réseau indirects et croisés (4)

*Economie et
Management,*
Janvier 2010,
n° 134, p. 13

Quel avenir pour le modèle du gratuit ?

- L'exploitation des effets de complémentarité ne mène pas nécessairement à la gratuité.
 - Exemples : rasoirs, imprimantes = *loss leaders* payants
 - Prix du *loss leader* \approx coût marginal
 - Produits de contenu : le gratuit se justifie pour 3 raisons
 - Coût marginal = 0
 - Concurrence très rude du piratage
 - Difficulté de faire payer pour de petites unités
- Tendances actuelles
 - Renforcement de la lutte contre le piratage (loi Hadopi 2 en France)
 - Développement des techniques de micropaiement
 - Beaucoup de journaux commencent à faire payer pour leur édition online.
 - Effondrement du marché de la publicité

Quel avenir pour le modèle du gratuit ? (2)

- Les effets de réseau conduisent à des monopoles.
 - Les forts se renforcent et les faibles s'affaiblissent.
 - Un seul gagnant et de nombreux perdants.
 - A côté de Google, combien d'anonymes dont la presse managériale ne parle pas ?
 - Facebook ne fait pas encore vraiment de profits...
- Conclusions
 - Le modèle du gratuit n'est pas amené à disparaître.
 - Les effets de complémentarité demeurent.
 - Le contenu est appelé à rester bon marché (si pas gratuit).
 - Mais la gratuité n'est pas l'avenir de l'économie !
 - « *There is no such thing as a free lunch.* »
 - « On n'a rien pour rien. »

Références

- Belleflamme, P. (2010), *L'économie de la gratuité*, *Economie et Management* n° 134 (janvier), pp. 9-15.
- Belleflamme, P. (2003), *Le piratage des biens d'information*. *Regards Economiques* 17.
<http://regards.ires.ucl.ac.be/Archives/RE017.pdf>
- Wauthy, X. (2008), *No free lunch sur le Web 2.0; ce qui cache la gratuité apparente des réseaux numériques*, *Regards Economiques* 59.
<http://sites.uclouvain.be/econ/Regards/Archives/RE059.pdf>

