Ann Velenchik

Economics 214

Harley Davidson Case (A) -- Class Notes

1. What does Harley want? That is, why are they appealing to the ITC?

Section 201 protection from Japanese motorcycles. Get the students to be clear about what Section 201 really entails and why a firm would try to get it.

2. What does Harley need to prove in order to get 201 protection?

a. Industry has to demonstrate serious injury.

b. Injury must have been caused by direct competition

c. Imports must be the dominant cause of injury, with no

 other cause more important

3. Has Harley made its case? Give them a chance to start out with the big argument without walking them through it, or at least think about doing so.

4. Should the "domestic industry" include Kawasaki USA and Honda of America?

a. Why does Honda not want them included? What motive do they

 have for wanting to exclude them?

These firms have done well. More difficult to prove that

the industry has been injured.

b. What evidence does Harley present that they should be excluded?

Less than half of components are domestic. They do assembly

rather than manufacturing.

c. How do the Japanese counter Harley's argument?

The Japanese firms employ 800 workers.

The local content idea is silly, given how many manufacturers use

imported parts

Be sure to point out that if they conclude that the domestic industry should include the Japanese firms, then the case is over and Harley has lost. Make sure they think a good long while about what that would mean.

5. Are the Japanese motorcycles directly competitive? (Be sure to try to get them to see that, of course, these goods are substitutes. The issue is how close of substitutes they are and whether or not they satisfy the legal definition of like and directly competitive with. From an economist's perspective this is a kind of silly question).

a. Should the 750 cc bikes be included as "heavyweight?"

Harley: Yes, since 43% of Harley 1000 owners looked at 750's

See Exhibit 1

Japanese: No. The price difference is too big. Their studies

show a low level of cross pricing.

b. Within the 1000cc class, are they directly competitive?

Harley: Yes. They are the same size, and the Japanese have

copied several style features of their bikes.

Japanese: No. The Harleys are more expensive in four specific models. The Japanese bikes are superior in seven characteristics See Exhibit 9. There is limited cross pricing. Therefore, Harley must be a distinct market. Otherwise, why would people pay more for an inferior bike, without even pricing the competition. They say that only 21% of Harley buyers had even priced a Japanese big bike.

6. Has Harley been injured?

1. Sales are down 25% from 1977

2. Profits have fallen, and there were losses in 1981

3. Capacity utilization down from 85% to 51%

4. Harley laid off 36% of workers, or 1159 people.

7. Was this injury caused by imports?

a. Has there been an increase in imports?

Yes, Japanese sales and market share have increased. See Exhibit

2 and 3

b. Were these imports a "substantial" cause of injury?

Harley says yes because the Japanese cut prices See Exhibit 5, and

their market share expanded, and Harley's sales were falling as

the price of Japanese bikes were falling See Exhibit 6.

c. Have they been the most important cause?

Harley -- YES. Even though the overall market was shrinking, due macro factors, had Harley maintained a constant market share it would have sold 41,892 more bikes. 73% of the falloff in sales was due to imports.

See Exhibit 8

Japanese -- NO. Blue collar employment, a measure of macroeconomic conditions, explains more of the variation in Harley's sales than does the level of sales of Japanese bikes. See Exhibits 10 and 11

8. Does Harley deserve Section 201 protection?

