
175
BIDDING THE
INVENTIONS

AS INCENTIVE
SCHEMES AND

THE OWNERSHIP
STRUCTURE

Eero Lehto

1

PALKANSAAJIEN TUTKIMUSLAITOS ••TYÖPAPEREITA

LABOUR INSTITUTE FOR ECONOMIC RESEARCH •• DISCUSSION PAPERS

Labour Institute for Economic Research. Pitkänsillanranta 3 A, FIN−00530 Helsinki,
Finland. Fax: +358−9−2535 7332. E-mail: Eero.Lehto@labour.fi

Helsinki 2002

175

BIDDING THE
INVENTIONS
AS INCENTIVE
SCHEMES
AND THE
OWNERSHIP
STRUCTURE

Eero Lehto

2

ISBN 952−5071−62−6
ISSN 1457−2923

3

Tiivistelmä

Tässä tutkimuksessa tarkastelemme sitä, miten keksintö tulisi myydä, kun

kaupan muodolla voidaan vaikuttaa kannustimiin. Keksijäyritys myy kek-

sinnön tuotemarkkinayrityksille. Analysoimme tilannetta, jossa epätäydelli-

nen informaatio ei anna sijaa keksinnön lisenssoinnille ja muulle sopimuk-

senvaraiselle yhteistyölle. Keksinnön kaupallisen arvon oletetaan olevan os-

tajien yksityistä tietoa. Keksijäyrityksen kannattaa myydä keksintö huuto-

kaupassa eniten tarjoavalle. Kiinteähintaisen huutokaupan ohella on mah-

dollista käyttää maksuvälineenä ostajayrityksen osakkeita. Tämä niin sanot-

tu kannustinhuutokauppa vaikuttaisi myyjäyrityksen kaupan jälkeisiin kan-

nustimiin olla mukana keksinnön kaupallistamisessa ja viemisessä mark-

kinoille. Tässä tutkimuksessa mallinnetaan kannustinhuutokauppamekanis-

mi ja osoitetaan, että mitä suurempi merkitys keksijäyrityksen kaupallis-

tamista edistävillä ponnisteluilla on, sitä hanakammin keksijäyritys pyrkii

järjestelyyn, jossa siitä tulee ostajayrityksen osakas. Tutkimuksessa osoite-

taan myös, että keksijäyrityksen edun mukaista on painottaa omia kan-

nustimia ostajayrityksen kannustimien kustannuksella, jotta keksinnön hinta

saataisiin mahdollisimman lähelle sen todellista arvoa ja siten ostajalle mak-

settava korvaus tai vero sen hallussa olleen yksityisen tiedon paljastamisesta

mahdollisimman pieneksi.

Bidding the inventions as incentive schemes
and the ownership structure

Eero Lehto

13.1.2002

Abstract

In this study we consider the selling of an invention as an incentive
scheme. The innovating firm sells the invention to other firms who are
established in the product market. We consider a situation in which
imperfect monitoring rules out the contractual mechanisms, and also
royalty agreements. It is still possible to sell the invention through
an auction mechanism. Actually the auction is used, because it max-
imizes the auctioneer’s (inventor’s) income. In situation considered it
is required that the inventor also exerts some effort in the commer-
cialization phase after the invention is sold. Owing to this post-trade
effort, it may turn out to be beneficial to use the stocks of the prod-
uct market firm in payment of the invention. This is implemented
most easily through merger or acquisition. We show that the more
effective the inventor’s own effort is in the commercialization phase,
the more beneficial for the inventor is that alternative which includes
ownership arrangements, too. This alternative is attractive especially
when the inventor acts as an auctioneer.Then the producer’s (infor-
mational) rents can be effectively decreased by limiting the producer’s
own incentices to exert post-trade effort.

1

1 Introduction1

In this study we consider how product innovations can lead to mergers or
ownership changes. The firm which innovates is assumed to be rather small
and young. The innovating firm sells an invention to other firms who are
established in the product market. The sale is not based on bilateral contract,
because the inventor does not know in advance which of the producers will
pay the highest price. To maximize income, the inventor sells the invention
at an auction. Suppose that the producer wishes that the inventor also
exerts some effort in the commercialization phase after the invention is sold.
Owing to the post-trade effort, the fixed price auction is necessarily no longer
the most beneficial way to sell the invention. It may turn out to be more
attractive for the inventor to demand, in payment of an invention, the shares
of the buyer or of such a firm that is born as a result of a merger of the
innovating and buying firms.
Because the post-trade effort is not observed it cannot be contracted

directly. In addition, we assume that the income stream which is generated
by the invention is not a contractible variable either, and so the possibility
of a royalty agreement is excluded. More specifically, we focus on the case in
which the following conditions apply:
(i) One firm, an inventor, is specialized in the innovation activity by in-

vesting in human capital which decreases the costs of inventing. The inventor
is not present in the production market.
(ii) The producer, the potential buyer of an invention, has redeemed the

presence in the product market through investments which involve sunk costs.
(iii) The commercialization phase may require both the producer’s and

the inventor’s effort.
(iv) Because it is neither possible to monitor the inventor’s efforts associ-

ated with commercialization nor the volume of production which arises from
the invention in question, the sale of an invention through a royalty license
or any other type of bilateral contract is excluded.
(v) The invention is sold at an auction either at the fixed fee or as an

ownership arrangement which has an effect on the incentives to exert effort
in the commercialization phase.

1This paper is a part of a larger project which is ordered and funded by Tekes, the
National Technology Agency.

2

In our approach we stress the relationship between the product innova-
tor and the product market firms. We abstract from technology transfers
motivated by a difference of costs between two incumbent firms that are
analysed by Gallini and Winter (1985) and Katz and Shapiro (1985). In our
setting the technology transfer does not affect the product market competi-
tion, which in the related literature, is regarded as one of the main factors
which govern R&D investments and the sharing of high tech information (see
Brander and Spencer (1984), Spence (1984), Katz (1986), Katz and Ordover
(1990), d’Asperemont and Jacquemin (1988) and Kamien et al. (1992)). The
possibility that one firm is specialized in producing inventions is discussed
in Tirole (1989), Aghion and Tirole (1994) and Choi (2001). Our approach
is tangent to Aghion and Tirole’s analysis in some other respects, too. In
our study the complete contract is excluded as in Aghion and Tirole (1994).
But those authors focus on the arrangement of innovative activity, whereas
we focus on the commercialization phase which leads to new arrangements
in the ownership structure. Aghion and Tirole (1994) analyse a bilateral re-
lationship, whereas we consider an auction in which the ex-ante bargaining
power of bidders (producers) is determined by their number. In our approach
we do not need to make assumptions about the players’ ex-ante bargaining
power as in Aghion and Tirole (1994). The assumption by which an inven-
tion is sold out at an auction rather than in bilateral bargaining is justified
by the fact that for the inventor the auction is a more profitable way to sell
the invention than negotiations are.2

In focusing on the commercialization phase our approach is similar to
Choi’s study (2001), who analyses how to resolve the moral hazard problem
related by the effort setting of both the inventor and the producer in com-
mercializing the invention. Unlike us, Choi considers the bilateral licensing
contract in which the product volume generated by an invention is a verifiable
variable.
Basically, our approach belongs to the tradition initiated by Hart and

Moore (1990) and Hart (1995) which explains property rights. These au-
thors have shown that by the appropriate ownership structure of physical as-
sets the incentives to invest in relation specific human capital (in post-trade

2Klemperer (1996) showed that auction with no reserve price is (under reasonable
assumptions) preferable to negotiations with one less bidder when the bidders’ signals are
independent.

3

commercialization efforts in our model) can be affected in the cases where
the non-verifiability of crucial variables excludes the contractual mechanism.
Hart (1995) argues that residual control rights concerning firms’ physical as-
set (the property right of innovation in our model) finally affects the total
surplus which is divided between the firms in Nash bargaining.3. Ownership
is finally formed in a way which maximizes the outcome of the firms which
are involved in the trade.
We next consider the bidding of an invention as an incentive scheme.

The idea is to sell an invention which has to be commercilized by the help
of an inventing firm itself and a firm which is established in the product
market. If there are no post-trade efforts involved, the innovation can be sold
through a fixed price auction. The efforts associated with commercialization
complicate the situation. The bidding of incentive contracts has previously
been considered in McAfee and McMillan (1987) and in Laffont and Tirole
(1987). In considering the bidding of incentive systems, our approach relies
on McAfee and McMillan (1987). Like them, the principal (the inventor) is
assumed to auction the input (an invention) in the form which encourages the
agent (the producer) to exert an optimal amount of effort which is required
to complete the production process. We, however, extend the analysis to
cover the principal’s (inventor’s) own effort, too. In addition to that, we
consider the bidding model in which the outcome of actions is not verifiably
observable. Therefore the actual device to implement the post-trade efforts
on appropriate levels is the arrangements in the ownership structure.

2 Traditional auction

Suppose that there are n product market firms (producers) and one inventing
firm. The price for the invention is determined through the auction mecha-
nism. Let hi be the innovations value for producer i. We assume that

3Hart’s analysis (1995) can be applied in the analysis of ownership structures in an
innovation setting as well. We feel uncomfortable, however, with some aspects of Hart’s
model. This model assumes that the fit of input produced by firm A to the needs of firm
B in production of output is resolved after the relation-specific investments are made. In
the R&D context it would be more convenient to assume that the inventor makes sure
that the stochasticity related to the input-output fit is realized before the firms decide
on closer cooperation in the commercilization of the invention. This already pushes the
inventor to the auction market and not to bilateral bargaining.

4

(i) the reservation values hi lie on the range [0, 1] and they are indepen-
dent;
(ii) these values are drawn from continuous probability distribution F (hi);
(iii) hi is private information for producer i.

In the beginning of the auction the value of the invention is private in-
formation for each producer. So each producer knows how much he values
the invention for sale, but does not know the valuations of other producers.
These values are determined independently and they are identically distrib-
uted. The bidders and the seller are risk-neutral and they trade on a single
indivisible invention.
We consider the descending (Dutch) auction, which is strategically equiv-

alent to the the first-price sealed-bid auction. 4

The producer with hi bids in first-price auction according to

bi = hi −
hi
h F (xi)

n−1dx

F (hi)n−1
. (1)

The bidder whose value is hi then obtains

hi
h F (xi)

n−1dxi
F (hi)n−1

.

Here F (hi)
n−1 describes the probability that producer i wins the auction.

The expected pre-trade gain or rent for bidder hi is then

hi

h
F (xi)

n−1dxi. (2)

The seller’s expected gain is, respectively,

v

v
n(F (hi))

n−1f(hi)(hi −
hi
h (F (xi))

n−1dxi
(F (hi))n−1

)dhi. (3)

4According to the revenue equivalence theorem the seller’s and the buyers’ expected
incomes are, however, the same in any auction in which the traded item goes to that bidder
whose reservation value is highest and in which the bidder with the lowest reservation value
expects zero profits. Thus the first-price auction generates the same expected incomes as
the ascending-bid (English) auction - which is equivalent to the second-price sealed-bid
auction.

5

In ascending auctions the sellers bid according to the reservation values.
The expected gains do not, however, differ from (2) and (3).
Let us assume, for simplicity, that F (hi) is uniform distribution. Then

the producer i�s expected gain is

hni
n

Before hi realizes, the producer’s expected gain is of size
1

n(n+1)
. The produc-

ers’ aggregate gain is thus only 1
n+1

. Respectively, the seller’s expected gain

is then n−1
n+1

when hi follows uniform distribution. This shows how sharply
the bidders’ rent decreases when their number becomes larger.
Abstracting from the informational problems associated with effort set-

ting or with investment behaviour, it is difficult to see why the inventor and
the producer would involve themselves in closer cooperation including merg-
ers and acquisitions. The simple and effective way to sell the invention is the
fixed price auction. Before we go to a case in which the unobservable efforts
(or investments) play a central role, we briefly discuss the case in which the
merger would, however, bring some cost savings.
Suppose that the invention can be sold either with or without a merger.

In the case of a merger the inventing firm could participate in the commer-
cialization of the invention. Assume that there is no moral hazard involved,
but that, owing to duplicative and high administration costs under two sepa-
rate organizations, the merger would bring cost savings. Therefore, the value
of the trade would be higher in the case of merger. It would still be profitable
to sell the invention through an auction, but with a merger. Suppose that
the merger, however, caused fixed costs of size mc.
As a consequence of a merger the value of the trade is assumed to be

Rfhi.

Without a merger the respective value is

Rchi,

so that Rf > Rc. In the case of a merger the inventor’s expected gain is

Rf
v

v
n(F (hi))

n−1f(hi)(hi −
hi
h (F (xi))

n−1dxi
(F (hi))n−1

)dhi −mc.

6

Having uniform distribution this value has the expression

Rf(
n− 1
n+ 1

)−mc.

The fixed costs mc are the seller’s costs at an auction. Therefore, in the case
considered, the producer always favours the merger. The inventor prefers the
merger, if

(Rf −Rc)(n− 1
n+ 1

) > mc. (4)

Condition (4) shows that the likelihood of a merger increases with the
number of producers.
Next we go to the case in which the inventor’s and the producer’s unob-

servable input is needed in the commercialization of the sold invention.

3 The model

Suppose there are n producers who are bidding for an inventing firm’s in-
vention. The sunk cost, which is required for access to the product market,
is assumed to be large enough to foreclose the inventor from the production
market. Besides, the inventing firm is assumed to be cash-constrained.5 The
inventing firm is assumed to have only one profit stream, which is the inven-
tion concerned. After the sale of an invention it will be commercialized. Let
the value of the innovation be R(hi,ei, Ei), where hi describes innovation’s
value for producer i given the commercialization efforts. In auction theory, hi
is called an agent’s reservation value. Each producer knows only his type. All
the types are assumed to be drawn independently from a distribution F (hi)
with density f(hi) so that hi ∈ [0, 1]. This is realized by the inventor and all
the producers. We suppose that an inventor’s own valuation of an invention
is below the lowest possible value for any hi that makes the inventor to sell
the possessed invention.
The variables ei and Ei describe the inventor’s and the producer’s efforts

which are used in the commercialization phase, if producer i wins the auction.

5This says that an inventor has no initial cash endowment and thus is unable to sell the
invention in such an agreement which includes first a payment to the producer and later
gross income in the form of the producer’s future profits. A similar assumption concerning
the innovator’s cash constraint is also included in Aghion and Tirole (1994).

7

An inventor and each producer observes only his own efforts. The unobserv-
ability of efforts creates a moral hazard problem. We also assume that an
observation about R cannot be verified. Therefore R is not contractible.
We assume that ∂R

∂hi
> 0, ∂R

∂ei
> 0, ∂R

∂Ei
> 0, ∂2R

∂ei∂Ei
= 0, ∂2R

∂e2i
≤ 0 and

∂2R
∂E2i
≤ 0.
If only the producer set the effort, it would be possible to derive the

second-best solution of the characterized optimization problem as McAfee
and McMillan (1987) who did not explicitly specify the payment scheme.
Then it could be possible to find a linear scheme which would correspond
to the second-best solution at hand. In our setting, however, both parties
contribute to the value of trade by post-trade efforts. Because a contract
cannot be based on an observed R, only fixed price agreements or the trades
using the firms’ stocks are available. This constrains the payment scheme
to be linear. Introducing a scheme which shares the post-trade value of
innovation between the producer and the inventor requires that this scheme
is explicitly specified.
The existence of two effort variables introduces an additonal trade-off into

the game. As shown by McAfee and McMillan (1987) in the game in which
only the agent (the producer) exerts effort, there is a trade-off between en-
couraging effort setting (minimizing the costs of moral hazard) and inducing
the agent to reveal his type truthfully and in that way restricting the costs of
informational rents (minimizing the costs of adverse selection). This trade-
off is also included in our setting. Introducing two effort-exerting parties and
rent sharing makes a trade-off, however, rather ”three-dimensional”. The
auctioneer (the inventor) must favour that type of solution which encourages
himself and the opposite party (the producer) to exert effort in appropriate
proportions in the post-trade phase. If the producer is encouraged to exert
effort at maximal intensity then the inventing firm itself has no motivation
to act efficiently after the trade.
We follow the revelation principle, established by Myerson (1979) and

(1982), which states that the principal (the inventor in our model) needs
restrict his attention only to those mechanisms in which the agents (the
producer in our model) are induced to report their types truthfully. Thus it
pays for the inventor - who acts as an auctioneer - to induce the producers to
reveal their types truthfully. The bidding mechanism considered is actually
a revelation mechanism used to solve adverse selection problems.

8

Let P (hi) be the probability that type hi will be chosen in the bidding
mechanism considered.
Let the costs of exerting effort be for an inventor C(ei) and for a winning

producer C(Ei).
The time order of events in the game considered is as follows:

t1) The invention is born and the nature selects types hi. Each producer
observes his own type.
t2) The inventor proposes a mechanism which makes each producer to

announce his type honestly and specifies the parameters of a linear ”payment
scheme”. If the fixed-price scheme is used or if the linear scheme includes
a fixed payment, the inventor is paid a fixed amount before the post-trade
effort is exerted.
t3) Post-trade efforts are exerted and the value of the invention mate-

rializes in the product market. In the sharing scheme the ownership of a
producer’s firm fixes each party’s stake of the commercialized innovation.

The producer i makes a bid b(hi) which corresponds to the announced
value hi of true value hi. We suppose that for the winning bidder i b(hi) =
α(hi)R(hi, ei, Ei), where α(hi) is the share of the total value R. The bid
whose value is α(hi)R(hi, ei, Ei) is then paid as a combination of fixed pay-
ment q(hi)Qi + d(hi) and shared future profits q(hi)(R(hi, ei, Ei) so that

b(hi) = q(hi)(R(hi, ei, Ei) +Qi) + d(hi). (5)

In this formula, positive Qi denotes firm i�s other profits, and q(hi) denotes
a sharing parameter and d(hi) denotes a fixed payment which are decided in
the auction mechanism. Because the inventor is cash-constrained d(hi) ≥ 0,
which says that the inventor is not able to pay any extra money to buy from
a producer’s firm a bigger stake than a share α(hi). In practice the trade
which implements profit sharing can be implemented so that in payment of
the invention the seller receives the buyer’s stocks (or two firms are merged
and the inventor gets an amount of the new firm’s shares).
The share q(hi) can also be presented in the form

q(hi) =
α(hi)R

R+Qi
− d(hi)

R+Qi

9

from which it follows that

0 ≤ q(hi) ≤ α(hi)R

R+Qi
. (6)

If the inventor chooses the highest type, the probability that a type hi is
chosen is F (hi)

n−1. The ex ante expected utility for producer i whose type
is hi and who announces his type of being hi is then

EπEi = [(R(hi, ei, Ei))− b(hi)− C(Ei)]F (hi)n−1. (7)

In the post-trade phase, before the effort Ei is exerted the winning pro-
ducer’s utility can be expressed in the form

πEi = (1− q(hi))(R(hi, ei, Ei) +Qi −D(hi)− C(Ei) (8)

where D(hi) = q(hi)Qi + d(hi). The producer sets his effort on the level

E∗i = argmax
Ei

πEi . (9)

Clearly E∗i also maximizes Eπ
E
i in (7)

6. Respectively, the inventor’s post-
trade profits can be presented in the form

πei = q(hi)(R(hi, ei, Ei)) +D(hi)− C(ei) (10)

when the type is hi. The inventor’s post-trade efforts will be

e∗i = argmaxei
πei . (11)

Because the inventing firm applies revelation mechanism to the producers,
the bids must satisfy the incentive-compatible condition

EπEi (hi, ei(hi), Ei(hi), hi) ≥ EπEi (hi, ei(hi), Ei(hi), hi). (12)

Given the choice of efforts at phase three, the inventor’s ex ante expected
profits from a truth-telling producer i can be expressed by EπEi in the form

6It must be noticed that in the model considered the inventor cannot induce the pro-

ducer to select such E3i which maximizes R(hi, e
∗
i , Ei))−C(e∗i)−C(Ei)− 1−F (hi)

f(hi)
∂R
∂hi

from

(16), in other words the inventor’s profits (like in McAfee and McMillan, 1987). The rea-
son for this is that the inventor also exerts effort and that the payment scheme is restricted
of being linear.

10

Eπei =
1

h
{[(R(hi, e∗i , E∗i))−C(e∗i)−C(E∗i)]F (hi)n−1−EπEi (hi, hi)}f(hi)dhi,

(13)
In (13) h denotes a reserve price7 set by the inventor. The trades with the

types whose reservation value is below h are unprofitable for the inventor.
Above e∗i = e

∗
i (hi, q(hi),β) and E

∗
i = E

∗
i (hi, hi, q(hi),β) where β denotes the

vector of scalars which have an effect on R. In example 1, which is discussed
in the next section, h = 0.
Defining EπEi as a state variable and using the the envelope theorem, we

obtain
dEπEi
dhi

=
∂EπEi
∂hi hi=hi

= (1− q(hi))∂R
∂hi

F (hi)
n−1 (14)

for the incentive incompatibility condition. This condition shows that the
producer’s profits are an increasing function of his type, because ∂R

∂hi
> 0.

This means that the high-type’s profits will be larger than the low-type’s
profits. Integrating (14) we obtain the producer’s profits, which in the case
considered may be called the producer’s informational rents. Using (14), we
can derive the Hamiltonian function (where hi = hi)

H = {[R(hi, e∗i , E∗i))− C(e∗i)− C(E∗i)]F (hi)n−1 −EπEi (hi)}f(hi)(15)
+λ

∂R

∂hi
(1− q(hi))F (hi)n−1.

to express the inventor’s expected profits under constraint (14). In Ap-
pendix A it is shown that (15) transforms into

H = [R(hi, e
∗
i , E

∗
i))−C(e∗i)−C(E∗i)−

1− F (hi)
f(hi)

(1−q(hi))∂R
∂hi

]F (hi)
n−1f(hi)

(16)
(see also McAfee and McMillan, 1987).

Let Ab(hi) ≡ R(hi, e
∗
i , E

∗
i)) − C(e∗i) − C(E∗i) − 1−F (hi)

f(hi)
(1 − q(hi)) ∂R∂hi in

(16). If Ab(hi) is non-negative for all hi ≥ 0 then h = 0 . Otherwise h is
determined from the equation Ab(h) = 0.

7Riley and Samuelson (1981) have shown that in high and second bid auctions it pays,
as a rule, for the auctioneer to shade the reserve price above the seller’s own valuation.

11

If dAb(hi)
dhi

≥ 0, Ab(hi) ≥ 0 for all hi > h and then a strategy which
maximizes (16) with respect to the inventor’s decision parameter q defines
the inventor’s optimum given ei = e

∗
i , Ei = E

∗
i and the bidding mechanism

in which the highest bid is accepted. In Appendix A it is shown that the
inventor will actually choose the highest type when the value hi is reported
truthfully and when Ab(hi) ≥ 0. The sufficient conditions that it is optimal
for an agent to reveal his true value are given in Appendix B (in some special
cases).
We will next derive the optimal values q(hi) and fixed partD(hi)=q(hi)Qi+

d(hi) without taking explicitly into account the constraint (6). First we spec-
ify more closely R and C(ei) and C(Ei).

4 Some cases

4.1 Example 1

Suppose that R = Ahi +
√
βeei +

√
βEEi so that βE > A. In addition, we

assume that C(ei) =
1
2
e2i and C(Ei) =

1
2
E2i . Then e

∗
i = q

√
βe and E

∗
i =

(1− q)√βE. We also assume that distribution F (hi) is uniform which means
that F (hi) = hi and f(hi) = 1. Hamiltonian (16) can then be presented in
the form

H = [Ahi+qβe+(1−q)βE−1
2
q2βe−1

2
(1−q)2βE−(1−hi)(1−q)A]hin−1. (17)

Let q∗ = argmaxq H and H ∗ = H (q∗). From expression (17) we obtain
for q∗ the expression

q∗ =
βe + (1− hi)A

βe + βE
. (18)

If condition (6) is violated, it is obvious that q(hi) must be set on the level
at which (6) is binding.
Because 1 − hi ≤ 1 and βE > A, q

∗ < 1. From (18) we obtain intuitive
results according to which ∂q∗

∂βe
> 0 and ∂q∗

∂βE
< 0. The more efficient an inven-

tor is with respect to a producer in the commercialization phase, the more
weight should be set on the inventor’s incentives at the expense of the pro-
ducer’s incentives. Result (18) also hints at some less intuitive implications.

12

The auctioneer - who is the inventor in the case considered - has an incentive
to restrict the informational rents obtained by the producers insofar as the
type is below the highest hi, which is one. From (14) we see that one way to
restrict the size of informational rents is to decrease 1−q and thus to weaken
the producer’s incentives to exert effort. This explains why q∗ > 0 even if
βe = 0. Suppose that hi < 1. Then an auctioneer must encourage truth-
telling by paying types who are higher than hi more informational rent than
for hi so that the higher types would not announce that their type was hi.
When hi = 1 there is no longer such a threat to be eliminated, wherefore the
inventor may abstract from the adverse selection in providing the incentives
to exert post-trade effort. This explains why ∂q∗

∂hi
< 0 when hi < 1.

By the envelope theorem

dH

dhi
=

∂H

∂hi
= [A+ (1− q)A]hin−1 + (n− 1)Hhin−2 > 0.

This shows that the inventor’s payoffs also increase when the type becomes
higher. This result corresponds to an intuition. After all, the good fit between
the invention and the producer’s needs benefits both parties: the producer
and the inventor. The post-trade social welfare R(hi, e

∗
i , E

∗
i))−C(e∗i)−C(E∗i)

has, in example 1, representation

Ahi(βe + βE)
2 +

β3e
2
+

β3E
2
+ β2eβE + βeβ

2
E −

1

2
(βe + βE)(1− hi)2A2.

From this expression it follows that an increase in both βe or βE unam-
biguously increases social welfare (because βE > A). The higher the quality
of the chosen type is, the higher is social welfare, whereas the impact of
an increase in A on social welfare is ambiguous. If hi is close to zero, this
effect can be even negative. This indicates that when Ahi is small enough
the inventor’s endeavour to decrease informational rents by weakening the
incentives to exert effort (by decreasing q) does not benefit society.

4.2 Example 2

We consider some other cases to indicate that the level of optimal q is very
sensitive to the model’s assumption concerning the partial derivative ∂R

∂hi
.

Let us change the basic model by assuming that R = A+ hi
√
βeei+

√
βEEi.

13

Then e∗i = hiq
√
βe and E

∗
i = (1 − q)√βE. Having hi = hi, the respective

Hamiltionian (denoted by H �) is of the form

H � = [Ai+qβeh2i+(1−q)βE−
1

2
q2βeh

2
i−
1

2
(1−q)2βE−(1−hi)(1−q)qβehi]hin−1.

(19)
From Hamiltonian (19) we see that it is no longer clear that the size of infor-
mational rents can be lowered by lifting q upwards. Define q� = argmaxqH �.
The share q� then has an expression

q� =
βehi(2hi − 1)

βehi(3hi − 2) + βE
. (20)

Also now q� = βe
βe+βE

when hi = 1 and when only a moral hazard problem
constrains maximization. Only those values of q� are feasible which satisfy
condition (6). In the basic case q∗ > βe

βe+βE
when hi < 1, which shows that

the inventor restricts the size of informational rents by lifting q∗ upwards.
In the considered case q� < βe

βe+βE
, which indicates that now the desire to

restrict the informational costs creates an opposite tendency, which lowers
q�. In fact the inventor weakens his own incentives to exert effort at the
post-trade phase. So, q� can be zero even if βe > 0.

4.3 Example 3

Suppose now that R = A +
√
βeei + hi

√
βEEi which means that the pro-

ducers differ from each other only in their ability to increase that part of
the total income that depends on the producer’s own post-trade efforts. The
maximized Hamiltonian is now of the form

H �� = [Ai+qβe+(1−q)βEh2i−
1

2
q2βe−1

2
(1−q)2βEh2i−2(1−hi)(1−q)2βEhi]hin−1.

(21)
In solving Hamiltonian (21) we have assumed that the producer’s post-trade
effort will be E∗i = (1− q)

√
βEhi and thus also a function of true hi. From

(21) we obtain for q�� = argmaxqH �� the expression

q�� =
βe + βEhi2(1− hi)
βe + βEhi(2− hi) . (22)

14

In the considered case q�� = βe
βe+βE

when hi = 1 and q
�� > βe

βe+βE
when hi <

1. This shows that because the level of the producer’s efforts in the case
considered affects the informational rents there arises a new motive to weaken
the producer’s incentives to exert effort. As a result, q�� tends to go below

βe
βe+βE

.

4.4 The producer as an auctioneer - an example 1

Suppose that the roles of an inventor and a producer are switched. Then
a producer orders a pre-specified invention from the inventors. When the
inventions are ready the inventors bid for an order. The producer acts as
an auctioneer. The roles are thus switched and in the model considered
the producer’s pay-off is maximized. Then an optimal sharing parameter q�,
which describes the inventor’s share of future profits, is

q� =
βe − (1− hi)A

βE + βe
. (23)

Then the actual q which is chosen is max(0, q�). Again ∂q∗
∂βe

> 0 and
∂q∗
∂βE

< 0. But now this expression reveals that the auctioneer’s tendency to

restrict the costs of adverse selection (limit the size of informational rents)
presses q� downwards. Actually q� may stay at zero even if βe > 0. From
formula (18) and (23) we also see that the number of bidders has no direct
influence on the optimal scheme.

5 Conclusions

We consider the selling of an invention through auctions. That part of the
payment which the winning bidder pays an inventor as a share of future profit
stream accrued from an invention is denoted by q. This kind of payment can
be implemented by using the buyer’s stocks as means of payment, or by
merging the innovating and buying firm, and by paying the inventor the
shares of a new firm in payment of invention. If it is optimal for the inventor
(who acts as an auctioneer) to set q = 0, the payment is implemented through
a regular fixed price auction.
The examples considered indicate that the intensity parameters βe and

βE have a rather unambiguous effect on share q. If the inventor’s impact

15

on commercialized income increase so that βe increases, q also increases. An
increase in βE - which describes the strength at which the producer’s effort
affects commercialized income - has an opposite effect on q. In the neutral
case, where ∂R

∂hi
is a scalar, there arises a tendency to lift q above zero in

order to decrease the size of informational rents. But the direction of this
tendency is not the same in a non-neutral case. For example, if ∂2R

∂hi∂ei
> 0,

there arises a counterforce which presses q downwards.
Generally, the number of bidders has no direct influence on the optimal

scheme. The size of the market affects the forms of the trade, however,
indirectly. The larger the number of producers is, the closer the winning
bidder can expected to be the most efficient type. This weakens the inventor’s
motives to lower the producer’s (the seller’s) incentives to exert effort in
order to reduce the informational rents. The scope for those trades in which
the invention is sold through a fixed price auction is enlarged (at least in a
neutral case considered in example 1).
We have not discussed the implications of constraint (6). It is, however,

clear that in many cases the large size of the buyer restricts the scope of such
arrangements in which the invention is sold by trading with shares of the
firms involved.

5.1 Appendix A

We next assume that the producers announce their true values. Appendix
A quite closely follows McAfee and McMillan (1987).8. The probability that
type hi wins the auction is

Pi(hi) =
n

i=1

1

0
pi(h−i, hi)

n

j �=i
f(hj)dh1, ..., dhi−1, dhi+1, ..., dhn. (24)

The inventor’s expected profits are then

Eπei (hi) =
n

i=1

1

0
[Eb(hi, ei, Ei)− C(ei)]Pi(hi)f(hi) (25)

8Our model differs from McAfee and McMillan (1987) in some respects. In our model
total income R is also a function of type hi, wherefore the revelation condition becomes
contingent on the chosen sharing parameter.

16

=
n

i=1

1

0
R(hi, ei, Ei)− C(Ei)− C(ei)]Pi(hi)f(hi)dhi

−
n

i=1

1

0
EπEi (hi)fi(hi)dhi

where Eb(hi, ei, Ei) denotes the expected value for the winning bid and
EπEi (hi) = [R(hi, ei, Ei)−C(Ei)−Eb(hi, ei, Ei)]Pi(hi) and denotes the pro-
ducer hi’s ex ante expected profits. Let us denote− n

i=1
1
0 Eπ

E
i (hi)fi(hi)dhi

by Bi. Then Bi also has the expression
9

Bi =
n

i=1

[10Eπ
E
i (hi)((1− Fi(hi)) −

1

0

dEπEi (hi)

dhi
(1− Fi(hi))dhi.

The efforts ei and Ei above are regarded as functions of reported type.
Using the envelope theorem, which states that in truthful reporting

dEπEi
dhi

=
∂EπEi
∂hi hi=hi

= (1− q(hi))∂R
∂hi

P (hi),

Bi transforms into the form

Bi = −
n

i=1

[EπEi (0)−
1

0
(1− q(hi))∂R

∂hi
(1− Fi(hi))P (hi)dhi. (26)

Taking into account (24), (25) and (26) Eπei can finally be expressed in the
form

Eπei (hi) =
n

i=1

1

0
[Ab(hi, ei, Ei)Pi(hi)f(hj)dhi −

n

i=1

[EπEi (0) (27)

=
1

0
...

1

0
[
n

i=1

Ab(hi, ei, Ei)pi(h−i, hi)
n

j=1i

f(hj)dh1, ..., dhn −
n

i=1

[EπEi (0),

9Here we have used the rule

z1

z0

π(z)g(z)dz = z1
z0π(z)G(z) +

z1

z0

G(z)
dπ

dz
dz

+ z1
z0π(z) −

z1

z0

dπ

dz
dz.

17

where

Ab(hi, ei, Ei) = R(hi, ei, Ei)− C(Ei)− C(ei) + 1− F (hi)
f(hi)

(1− q(hi))∂R
∂hi

.

Pointwise optimization results in that EπEi (0) = 0 and that the inventor
sets pi(h−i, hi) = 1 if hi ≥ hj (for all j) and Ab(hi, ei, Ei) ≥ 0. Otherwise,
pi(h−i, hi) = 0. This says that the lowest type obtains no rent and that the
inventor always chooses the highest type insofar as the trade is of value for
the inventor.

5.2 Appendix B

The producer who announces hi and is of type hi obtains rents of amount
EπEi (presented in equation (7)). On the other hand, we obtain from (14)

with EπEi h
= 0, the expression

EπEi =
hi

h
[(1− q(s))AF (s)n−1]ds (28)

for the rents in the case in which the producer announces his/her type truth-
fully. Expression (28) is set equal to EπEi (hi, e

∗
i (hi), E

∗
i (hi), hi) in (7). Fol-

lowing this procedure, in example 1 where h = 0, the expression

hi

0
[(1− q(s))AF (s)n−1]ds

should then be equal to

F (hi)
n−1[(1− q(hi))(Ahi + q(hi)βe + 1

2
(1− q(hi))βE)− d(hi)].

After solving d(hi) from this equation EπEi (hi, e
∗
i (hi), E

∗
i (hi), hi) can be

expressed in the form

EπEi = [(1− q(hi))[A(hi − hi)]F (hi)n−1 +
hi

0
[(1− q(s))AF (s)n−1]ds. (29)

18

The simple form of (29) partly reflects the fact that E∗i , having the ex-
pression (1− q(hi))

√
βE, is not a function of true hi. From (29) we obtain

∂EπEi
∂hi

= F (hi)
n−1[− ∂q

∂hi
A(hi − hi)− (1− q(hi))A (30)

+(1− q(hi))A] + (n− 1)[(1− q(hi))[A(hi − hi)]f(hi)F (hi)n−2

from which it follows that

∂EπEi
∂hi hi=hi

= 0.

This result indicates that truthful reporting is a candidate for the maximum.
Furthermore, we obtain from (30)

∂2EπEi
∂hi∂hi

= −F (hi)n−1 ∂q
∂hi

A+ (n− 1)[(1− q(hi))Af(hi)F (hi)n−2 ≥ 0, (31)

because ∂q

∂hi
< 0 (see expression (30)). Result (31) implies that

∂EπEi
∂hi

> 0

when hi < hi and that
∂EπEi
∂hi

< 0 when hi > hi which is sufficient for reporting

hi = hi being optimal for producer i.

6 Literature

References

[1] Aghion, P. and J. Tirole, 1994, ”The Management of Innovation”, Quar-
terly Journal of Economic Research, 109, 1185-1210.

[2] d’Asperemont, C. and A. Jacquemin (1988), ”Cooperative and Nonco-
operative R&D in Duopoly with Spillovers”, The American Economic
Review, 78, 1133-1137.

[3] Brander, J. and B. Spencer, 1984, ”Strategic Commitment with R&D:
the Symmetric Case”, Bell Journal of Economics, 14, 225-235.

19

[4] Bulow, J. and P. Klemperer, (1996), ”Auction Versus Negotiations”,
The American Economic Review, 86, 190-194.

[5] Choi, J., 2001, ”Technology Transfer with Moral Hazard”, International
Journal of Industrial Organization”, 19, 249-266.

[6] Gallini,N. and R.Winter, (1985), ”Licensing in the Theory of Innova-
tion”, Rand Journal of Economics, 16, 237-252.

[7] Hart, O., 1995, Firms, Contracts and Financial Structure, Clarendon
Press, Oxford.

[8] Hart, O. and J. Moore, 1990, ”Property Rights and the Nature of the
Firm”, Journal of Political Economy, 98, 1119-1158.

[9] Kamien, M., Muller, E. and I. Zang, 1992, ”Research joint ventures and
R&D cartels”, The American Economic Review, 82, 1293-1306.

[10] Katz, M., 1986, ”An analysis of Cooperative Research and Developmen-
t”, The Rand Journal of Economics, 17, 527-543.

[11] Katz, M. and J. Ordover, 1990, ”R&D Cooperation and Competition”,
Brookings Papers: Microeconomics, 137-203.

[12] Katz, M. and C. Shapiro, 1985, ”On the Licensing of Innovations”, 16,
Rand Journal of Economics, 16, 504-520.

[13] Laffont, J-J. and J. Tirole, 1987, ”Auctioning Incentive Contracts”,
Journal of Political Economy, 95, 921-937.

[14] McAfee, P. and J. McMillan, 1987, ”Competition for Agency Contracts”,
Rand Journal of Economics, 18, 296-307.

[15] Myerson, R., 1979, ”Incentive Compatibility and the Bargaining Prob-
lem”, Econometrica, 47, 61-74.

[16] Myerson, R., 1982, ”Optimal Coordination Mechanism in Generalized
Principal-Agent Problems.”, Journal of Mathematical Economics, 10,
67-81.

[17] Spence, M., 1984, ”Cost Reduction, Competition and Industry Perfor-
mance”, Econometrica, 52, 101-121.

20

