

Richard Ivey School of Business The University of Western Ontario

Real Options in Dynamic Pricing and Revenue Management

Chris Anderson Ivey School of Business, Univ. of Western Ontario London, Ontario, Canada canderson@ivey.ca

Real Options and Dynamic Pricing

Agenda

- Financial Options
- Real Options
- Services & Dynamic Pricing/ RM
- RO & RM
 - Motivation (car rentals)
 - Pricing and demand models
- RO and low price guarantees

Options

- Derivatives
- A financial instrument that gives you the right to buy or sell a share at a specified price
- Call option the right to buy at a specific price (the exercise price)
- Put option the right to sell at a specific price (the exercise price)

Basic Types of Options

• European

- call gives the owner the right to buy on a specific date
- put gives the owner the right to sell on a specific date
- American
 - gives the right to buy or sell at any time prior to a specific date

Other Terminology

- A long position you actually own the security
 - e.g. the way most of us invest in stocks or mutual funds
- A short position you have sold a security that you don't own
- Note: if you sell or write an option contract, you have a short position on that contract

Why Buy Options

- 1. Cheaper than underlying securities can get a huge position on a security for a low price
- Risk management option pays if stock rises or falls by a large amount - can protect your portfolio from a very volatile market
- 3. Regulatory reasons (e.g. some places don't allow short selling)

Value of a European Call

- Gives you the right to buy a stock for \$K at some future date, T
- When would you use it?
- If the stock price, S_T , is bigger than K, then you exercise your option and buy a share for \$K, then immediately sell it for S_T , and make a profit of $S_T - K$
- If the future price is less than \$K, you do nothing
- Thus, the value at time T is $max(S_T-K,0)$

Value of a European Put

- Gives you the right to sell a stock for \$K at some future date, T
- When would you use it?
- If the stock price, S_T , is smaller than K, then you buy a share on the market for S_T , then exercise your option and sell it for K, and make a profit of $K-S_T$
- If the future price is more than \$K, you do nothing
- Thus, the value at time T is $max(K-S_T,0)$

Payoff Diagrams

Methods for Pricing

Valuing Options by Arbitrage Methods

If an investment has no risk, it should yield the risk-free rate of return (T-Bills), if not we can create wealth – money making machine

Example

- Stock trades at \$40
- European call has exercise price of \$40
- Risk free rate is 1/9% (per period)
- A very simplified world...
- In one period, one of two things will happen:
 - stock trades at \$32
 - stock trades at \$50
- Form a Portfolio
 - x shares of stock, sell 1 call

Arbitrage Pricing

Stock Price	Portfolio
50	50x-10
32	32x-0

W/ no risk, portfolio must be equal under both stock price scenarios

50x-10=32x 18x=10 or x=5/9

A portfolio of 5/9 shares, short a call – no risk, gen. Risk free return

Value in 1 period * 1/(1+r) = initial value

5/9*40 - c = 1/(1+1/9)*32*5/9 c = 56/9

Real Options and Dynamic Pricing

2nd Example

- Stock trades at \$20
- European call has exercise price of \$21
- Risk free rate is 12%
- A very simplified world...
- In 3 months, one of two things will happen:
 - stock trades at \$18
 - stock trades at \$22
- Form a Portfolio
 - 0.25 shares of stock, sell 1 call

Example

This construction gives us a risk-free portfolio whose value is the same no matter what happens in the future!

Risk Neutral Pricing

• If this portfolio is not subject to risk, then investors must be indifferent between this portfolio and a risk free bond with the same payoff (\$4.50) in 3 months

• Why? If they weren't, you could buy one and sell the other to create a risk free "money pump" Value of portfolio in three months = 4.50

Value of portfolio now = $4.50 \times e^{-.12 \times .25} = 4.37

 $4.37 = .25 \times 20 - 1 \times (\text{price of call today})$

price of call today = 5.00 - 4.37 = .63

And if it wasn't \$0.63, we would have an arbitrage opportunity.

- In a risk-neutral world, investors do not demand any premium to take on extra risk
- (In the real world, risky investments have a higher average growth rate than safe ones a risk-return tradeoff.)
- Thus, in a risk-neutral world, all assets grow at the risk free rate.
- Why? If asset A grew faster than asset B, all investors would prefer A since they are neutral to risk.
- We use this observation to determine the probability that the stock price rises or falls in a risk-neutral world.

Since investors are risk neutral, the stock grows on average at the risk-free rate.

Price in 3 months = $20 \times e^{.12 \times .25} = 20.61

Then the expected stock price after 3 months must equal \$20.61.

Let p = probability that the stock goes up in a risk-neutral world.

Real Options and Dynamic Pricing

Determining the Option's Value

At 3 months: EV option = $.65 \times 1 + .35 \times 0 = .65$

EV now = $.65 \times e^{-.12 \times .25} =$ \$0.63

Real Options and Dynamic Pricing

Basic Approaches to Pricing

- For "vanilla" European options (puts and calls), a formula exists
- For exotic European options, can simulate
- For American-style options, need to use a decision tree approach

The Black-Scholes Formula

- Scholes, Merton received Nobel Prize in Economics in 1997
- Based on dynamic application of risk neutral pricing

The Black-Scholes Formula
$$d_{1} = \frac{\ln\left(\frac{S_{0}}{K}\right) + \left(r_{f} + \frac{1}{2}\sigma^{2}\right)T}{\sigma\sqrt{T}} \qquad d_{2} = d_{1} - \sigma\sqrt{T}$$

Value of a call:
$$C = S_0 N(d_1) - K e^{-r_f T} N(d_2)$$

Value of a put: $P = K e^{-r_f T} N(-d_2) - S_0 N(-d_1)$

What is $N(d_1)$?

Real Options and Dynamic Pricing

Note: $N(-d_1) = 1-N(d_1)$ in Excel, $N(d_1) = normsdist(d_1)$ or $normdist(d_1,0,1,1)$

So, $N(d_1)$ = the probability that the return is less than a certain amount _{Real Options and Dynamic Pricing}

IVEV

25

Pricing via Simulation

- Basic premise of finance an asset's value is derived from its future discounted (expected) cash flow
- Simulate the underlying value driver or asset (stock)
- Calculate payoffs
- Replicate
- Average payouts, discount

Lognormal model of stock prices

- Over time stock goes up
- More uncertainty farther out try to estimate
- Positive values

$$\frac{\delta S}{S} \sim \phi(u \, \delta t, \sigma \sqrt{\delta t})$$

$$\ln S_T \sim \phi(\ln S_0 + (u - \frac{\sigma^2}{2})T, \sigma \sqrt{T})$$

$$S_T = S_0 \exp[\phi((u - \frac{\sigma^2}{2})T, \sigma \sqrt{T})]$$

Pricing Options

Consider a (European) call option with an exercise price of \$120. In which cases does it have value at the end of 3 months?

Real Options

Many investments, not just those involving stocks, may be viewed as combinations of puts and calls – if we know the value of the puts/calls we can value many real investment opportunities

Managerial View of Real Options

- RO is a modern methodology for economic evaluation of projects and investment decisions <u>under uncertainty</u>
 - RO approach *complements* the corporate tools
- RO considers the uncertainties and the options (managerial flexibilities), giving two answers:
 - The value of the investment opportunity (value of the option); and
 - The optimal decision rule (threshold)
- RO can be viewed as an <u>optimization problem</u>:
 - Maximize the NPV (typical objective function) *subject to*:
 - (a) Market uncertainties (price);
 - (b) Technical uncertainties (volume) and
 - (c) Relevant Options (managerial flexibilities)

Value in the Real Option

Real options increase in value as greater the uncertainties and the flexibility to respond

•Option to purchase an airplane 3 years from now for \$20 million, P=value(t=3), P uncertain (economic cycle etc..), cash flow max(P-20,0) – call option, if you can value the call, you can value the option to purchase

•Abandonment Option a R&D project, in 5 years can sell devl't for \$80 million, P= value(t=5), value of option max(80-P,0) – put

•Expansion – option at *t* to double investment

•Contraction – option at *t* to cut scale

•**Postponement** – option to delay launch till time *t*

•**Pioneer** – option to enter new markets at time *t*, buy –ve NPV firm

•Flexibility – build expensive plant that can build three types (cars) versus one

•Licensing – license a drug, such that if sales > \$50 million get 20% gross sales (as developer)

Complexities of Service

- In manufacturing, we assume that capacity can be adjusted over time to match supply w/ demand
- In services
 - Capacity is often fixed
 - Outputs rarely storable
 - Sales opportunity lost if not met
 - Demand often temporal

Coping Strategies for time-varying demand.

•Inventories, overtime, backlogging, and many of the other strategies we use for production planning aren't available to us in service businesses.

•How do service operations managers address the problem of matching capacity to time varying demand?

•With pricing tactics

DP in practice

Time

DP&RM - the basics

- Setting and updating prices with a wide variety of customers, products, or channels.
- Aligning prices with market conditions
 - Customer sensitivity
 - Competition's pricing
 - Corporate objectives
- Airlines, hotels, rental cars, fashion goods, more each day

Current Approaches

- Marginal analysis (inc. gain vs. inc. loss)
- Math Programming (usually deterministic)
- Threshold curves (comparison to historical perf.)
- "Managerial experience"

Focus of Car Rentals

- 90 day planning horizon, relatively fixed capacity (sunk costs), very low variable costs
- Decisions
 - Price to post, accept or deny a request for rental
 - LOR, upgrades, overbooking

Optionality

- View reservation as an option, exercised if booking allowed, held if capacity reserved
- Tradeoff between rate today & potential higher rate (uncertain demand) later

• Call option w/limited demand

Real Options and Dynamic Pricing

A Price and Demand Model

Market price is key driver!

dP = u(P,t)dt + b(P,t)dX $u(P,t) = \alpha(\overline{P}(t) - P)$ $b(P,t) = \sigma P$ $D = \beta_0 + \beta_1 P$ $D = \beta_0 P^{\beta_1}$

Payouts

M cars to rent over time T subdivided into periods (daily)

$$V_m^T = 0 \text{ no revenue from unrented vehicles}$$

$$\theta = V_{m+1}^{j+1} + P_j$$

$$\theta = V_{m+k}^{j+1} + kP_j$$

$$\theta = \max(V_m^{j+1}, V_{m+1}^{j+1} + P_j, V_{m+2}^{j+1} + 2P_j, \dots, V_{m+k}^{j+1} + kP_j)$$

$$m + k \le M, k \le F(P_t)$$

$$\prod = V - \Delta S$$

portfolio of option and fraction of stock

$$\prod = V_1 - \Delta V_2$$

portfolio of one type of car and another $d \prod = r \prod dt$

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 P^2 \frac{\partial^2 V}{\partial P^2} + (\mu - \lambda \sigma P) \frac{\partial V}{\partial P} - rV = 0$$

Solution

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 P^2 \frac{\partial^2 V}{\partial P^2} + (\mu - \lambda\sigma P)\frac{\partial V}{\partial P} - rV = 0$$

Requires numerical solution.

Analytical under conditions of excess capacity and large prices.

Also under low volatility in the price process.

Real Options and Dynamic Pricing

More general approaches

$$dP = u(P,t)dt + b(P,t)dX$$

$$u(P,t) = \alpha_p(\overline{P}(t) - P)$$

$$b(P,t) = \sigma P$$

$$\frac{dD}{dP} = \alpha_d(\hat{P}(t) - P)$$

$$dP = u_d(P,t)dt + b_d(D,t)dX$$

$$u_d(P,t) = \alpha_p(\overline{P}(t) - P)\alpha_d(\hat{P}(t) - P)$$

Decaying Price (Perishables)

Decaying Price Fashion goods, electronics

$$dD = u(P,t)dt + b(D,t)dX$$
$$u(P,t) = \alpha_1 (\frac{\hat{P}(t) - P}{P})^n$$

- substitution and own price effects if *u* is a function of *D* then have exponential demand if not, linear demand.

Low Price Guarantees

- Motivation
 - DTAG pays 15% commissions on bookings through 3rd party websites (Expedia, Travelocity, Orbitz, etc...) versus allocated costs of \$0.75/rental for bookings on Dollar.com and Thrifty.com
- Book now, if rates drop will rebate!
 - Common in cruise industry
- Most Favoured Customer & Meet Or Release
 - Retailers, big box stores

Channel	% of total	Cost to DTAG (per rental)		
WALKUPS	14.3%	5%		
800 NUMBER	16.3%	\$6.00		
Dollar.com, Thrifty.com	26.5%	\$0.75		
Travel agent bookings	12.9%	15%		
Internet Site A	14.5%	15%		
Internet Site B	7.5%	15%		
Internet Site C	5.6%	15%		
Other Internet sites	2.2%	15%		

29.8%

Real Options and Dynamic Pricing

Goal – reduce distribution costs

- Move traffic from 3rd party sites to DTAG sites
- Two elements in promo
 - 1. DTAG sites have lowest DTAG rates
 - 2. DTAG rebates consumer if rates drop after they have booked
- 1 is simply spin as all channels use the same rate engine
- 2 might be very costly
 - Cost?
 - Break-even?
- 2 actually already exists!

— 6/1/2003

LPG Option

- Consumer gets a free option
- Payout

max[0, Reserved price - lowest from time of reservation to pickup] max[0, $P_t - m_t^T$] $e^{-r(T-t)} \max[0, P_t - E[m_t^T | P_t]]$

Real Options and Dynamic Pricing

LPG Option price

$$p(P_{t}, m_{0}^{t}, T) = -P_{t}e^{(\frac{\sigma^{2}}{2} - \mu - r)\tau}N(-d\frac{2(\sigma^{2} + \mu)\sqrt{\tau}}{\sigma}) + \frac{\sigma^{2}e^{-r\tau}}{\sigma}\left\{\left(\frac{P_{o}}{P_{t}}\right)^{\frac{\sigma^{2} + 2\mu}{\sigma^{2}}}N(-d + \frac{2(\sigma^{2} + \mu\sqrt{\tau})}{\sigma}) - e^{(\frac{\sigma^{2}}{2} + \mu)\tau}N(-d)\right\}$$

Intermediate cars, overnight DFW

Real Options and Dynamic Pricing

Res Build

Real Options and Dynamic Pricing

Impact

- Sum_t (Value * % booked)
- ~\$1.80

- Implications
 - Need to move a lot of traffic
 - Market share
- Cancellation fee?

Other Models

- Mean-reversion
- Exponential curve
 - Exponential smoothing
 - Moving average

Published rental rates	- Microsoft Internet Explorer		_ 8 ×
<u>F</u> ile <u>E</u> dit <u>V</u> iew F <u>a</u> vorit	ites <u>T</u> ools <u>H</u> elp		-
Back Forward S	😰 🚰 🏠 🥘 📷 🧭 🛃 🕣 📰 📜 🔝 Stop Refresh Home Search Favorites History Mail Print Edit Discuss SideStep		
Address 🛃 http://www.exp	pedia.com/pub/agent.dll?qscr=carw&itid=&subm=1	💌 🖉 Go	Links »
with a billing address outside the U.S.?	😂 \$31.99 /Day		
Is it safe to buy online? Need help with this	Air Conditioning, Automatic Transmission, in the Airport Terminal Midsize Car : <u>Show description</u> Overify rate and continue		
page?	838 99 /Dav		
Other FAQs	Air Conditioning, Automatic Transmission, In the Airport Terminal		
			- 1
	👟 \$38.99 /Day		- 1
	Air Conditioning, Automatic Transmission, In the Airport Terminal Thriffy Standard Car : <u>Show description</u> Overify rate and continue		
	😂 \$39.99 /Day		
	Air Conditioning, Automatic Transmission, In the Airport Terminal Standard Car : <u>Show description</u>		
	😂 \$39.99 /Day		
	Air Conditioning, Automatic Transmission, In the Airport Terminal Full Size Car : <u>Show description</u> Overify rate and continue		
	😂 \$47.99 /Day		
	Air Conditioning, Automatic Transmission, In the Airport Terminal AV/S Economy Car : <u>Show description</u> \bigcirc <u>Verify rate and continue</u>		
	Air Conditioning, Automatic Transmission, In the Airport Terminal		
	Economy Car : <u>Show description</u>		Ţ
ē)		🔮 Internet	

🛎 Orbitz: Car Se	arch Results	- Microsoft I	Internet Explo	prer								_ 8 ×
<u>F</u> ile <u>E</u> dit ⊻iew	F <u>a</u> vorites	<u>T</u> ools <u>H</u> elp										1
↓ →	. 🗵	\$	<u>6</u> 6) 💿	3	B- 4) M	. 🗐	\bigotimes			
Back Forwa	rd Stop	Refresh	Home Sear	ch Favorites	History	Mail Pri	nt Edit	Discuss	SideStep			
Address 🙋 http://	/www.orbitz.coi	m/App/Proces	sCarSearch?ca	che=10470731	116382&reque	stld=223&lastP	age=interstitial				💽 🤗 Go	Links »
		San Francis	co Internatio	nal, CA		O cha	nge searcn					
		at or near a	airport									
	drop-off	March 13, 2	2003 9:00 AM									
		same as pic	скир									
your preferre	ed company	NO Preferer	nce									
			P. Lat	_		_		-		_		
Daily Rates*		=FOX=	Budget	Alamo	e	Thrifty		<i>≋</i>	livitz	AVIS		
Nates	Payless Car Rental	Fox	Budget	Alamo	Enterprise	Thrifty Car Rental	Dollar Rent A Car	National Car Rental	Hertz	Avis		
Economy	<u> \$15.19+</u>	\$16.90+	<u>\$20.99+</u>	\$20.95+	\$22.47+	<u>\$27.99+</u>	\$28.99+	\$49.99+	\$47.99+	\$47.99+		
Compact	<u> \$16.09+</u>	<u> \$17.90+</u>	<u>\$24.99+</u>	<u>\$20.95+</u>	\$23.37+	<u>\$28.99+</u>	<u>\$29.99+</u>	<u> \$51.95+</u>	<u>\$53.99+</u>	<u>\$53.99+</u>		
Midsize	<u> \$16.59+</u>	<u>\$18.50+</u>	<u>\$30.99+</u>	<u>\$21.95+</u>	\$25.17+	<u>\$30.99+</u>	<u>\$31.99+</u>	\$52.95+	<u>\$59.99+</u>	<u>\$59.99+</u>		
Standard	<u>\$23.29+</u>	<u> \$25.90+</u>	<u>\$38.99+</u>	<u>\$29.95+</u>	<u>\$30.57+</u>	<u>\$38.99+</u>	<u>\$39.99+</u>	<u> \$46.99+</u>	<u> \$67.99+</u>	<u>\$67.99+</u>		
Full Size	<u>\$24.19+</u>	<u>\$26.90+</u>	<u>\$39.99+</u>	<u>\$29.95+</u>	<u>\$30.57+</u>	<u>\$38.99+</u>	<u>\$39.99+</u>	\$46.99+	<u> \$67.99+</u>	<u>\$67.99+</u>		
Premium			<u>\$47.99+</u>	<u>\$58.99+</u>	<u>\$50.30+</u>	<u>\$55.91+</u>	<u>\$55.99+</u>	<u> \$60.99+</u>	<u>\$84.99+</u>	<u>\$84.99+</u>		
Luxury			<u>\$53.99+</u>	<u>\$68.95+</u>	<u> \$62.95+</u>	<u> \$63.91+</u>	<u>\$63.99+</u>	<u>\$78.99+</u>	<u>\$94.99+</u>	<u>\$94.99+</u>		
Specialty									<u>\$99.99+</u>	<u>\$67.99+</u>		
Convertible			<u>\$31.99+</u>	<u>\$55.99+</u>		<u>\$79.91+</u>	<u>\$79.99+</u>		<u>\$72.99+</u>			
van	\$48.89+	<u>\$50.90+</u>	\$37.99+	<u>\$64.95+</u>	\$53.97+	\$63.91+	\$63.99+	<u>\$59.95+</u>	<u>\$72.99+</u>	<u>\$72.99+</u>		
Bickup	<u>\$200.88+</u>		\$30.99+	<u>\$61.99+</u>	<u>\$50.37+</u>	\$57.91+	<u>\$27.99+</u>	\$62.95+	<u>\$64.99+</u>	<u>\$67.99+</u>		
All Terrain			<u>919.991</u>						\$140.00+			
Other	\$28.94+	\$16.01+							\$90.99+			
*Deter listed have				. :					<u>.</u>			
Additional days b	e only reflect : eyond this per	riod may be ch	plan periods (d harged at a diffe	ally, weekly, o erent rate or w	ith additional	l week, day, or	hourly charge	charges, taxe s. Weekend [aily rate			
applies to Friday: US Dollars, Rate:	s, Saturdays, S s in local curre	Sundays, and (incies may be	often Mondays. displayed by s	Any addition electing a rat	al days will be e from this pa	e charged at th 1ge and then vi	ie Extra day ra ewing the det	ate. All rates ails of that ra	are shown in te.			
the Orbot												
*ci	ity name, or	airport code	2			*req	uired	<i>S</i> R	BITZ			Ŧ

Questions

• canderson@ivey.ca