Strategic Computing and Communications Technology: Individual requirement 3

12/6/2005

Strategic Computing and Communications Technology
Fall 2005

Individual requirement 3
Koji Murao (18468500)

Note

I intentionally focus on one industry, the game industry, for all the four reports and analyze the strategy of each player in conjunction with the news I chose. Focusing on one industry made me realize how much the strategic aspects that we have learned in the class are working to shape the industry dynamics.

News
Microsoft released a new set of developer tools for games, XNA Studio. It is supposed to ease the creation of games for the next version of the company's Xbox video game console.
(CNet News.com March 7, 2005 retrieved from http://news.com.com/2100-1043_3-5603082.html)

Analysis

The Microsoft’s intention that is revealed by this news and that relates to our class is twofold; 1) to promote the number of game titles, which is a compliment to the game console, and 2) to lock in game developers, who are software suppliers. Game console manufacturers know the importance of compliments. Like computers, game consoles do not mean anything without software. The number of game titles available is one important factor and whether “killer” game titles are available is another. These hold true especially at launch of a new console. Microsoft obviously knows the importance of these factors. A close look at the history of the game industry reveals that collaboration between console manufacturers and game developers is critical. Game developers must rely on the console to sell their games, but at the same time, console manufacturers have to provide developer-friendly environment. Otherwise, the developers will stay away from the console, moving to the competitors who support them better as we saw in the battle between Nintendo64 and Sony Computer Entertainment’s PlayStation. Therefore, Microsoft as a console manufacturer needs to provide support for game developers, and XNA Studio offers many features that developers would love, who are facing an issue of increasing development costs.
 Microsoft hopes that XNA Studio will help to increase the number of game titles available for Xbox 360.

This product is also attractive in the sense that it unifies the PC game development with the Xbox game development.
 By providing an attractive development environment and having developers learn how to utilize the tool, Microsoft also seems to be attempting to lock in game developers. No matter how easy it is to use it, there must be still a learning curve to learn a development environment with a certain degree of complexity. If developers find it helpful to use the tool to manage a project after they finally learn how to use the tool, a switching cost to other environment will most likely increase, discouraging the developers to move to tools provided by other console manufacturers.
In light of the Porter’s five forces, this means that Microsoft is leveraging 1) the bargaining power of suppliers, and 2) threats of substitutes for the developers. Raising a switching cost and creating a lock-in will lead to lower the bargaining power of game developers. This also mitigates the threats made by other alternatives that its competitors may provide to the developers. Microsoft is hoping that it will have more developers create more game titles for Xbox360 and makes the Xbox 360 attractive to game players, consequently, 3) lowering the bargaining power of game players.
Endnotes

� John Buchanan, Electronic Arts　Vancouver, Canada University Research Liaison Dude, & Neil Young, Electronic Arts　Los Angeles Vice President, General Manager & Studio Head, Speech at Tokyo Game Show Forum, (September 2005), retrieved from http://www.rbbtoday.com/news/20050922/25755.html

2 CNet News.com (March 2004) <http://news.com.com/2100-1043-5178848.html>

Reference

Shapiro C., & Varian. H. R., (1999), Information rules: A strategic guide to the network economy, Boston, MA, Harvard Business School Press

PAGE
2
Koji Murao (18468500)

