

Bertoletti, Paolo

Working Paper

A note on the exclusion principle

Quaderni di Dipartimento - EPMQ, No. 179

Provided in Cooperation with:

University of Pavia, Department of Economics and Quantitative Methods (EPMQ)

Suggested Citation: Bertoletti, Paolo (2005) : A note on the exclusion principle, Quaderni di Dipartimento - EPMQ, No. 179, Università degli Studi di Pavia, Dipartimento di Economia Politica e Metodi Quantitativi (EPMQ), Pavia

This Version is available at:

<https://hdl.handle.net/10419/87141>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Quaderni di Dipartimento

A note on the Exclusion Principle

Paolo Bertoletti
(University of Pavia)

179 (12-05)

Dipartimento di economia politica
e metodi quantitativi
Università degli studi di Pavia
Via San Felice, 5
I-27100 Pavia

Dicembre 2005

A note on the Exclusion Principle

Paolo Bertoletti[§]

Dipartimento di economia politica e metodi quantitativi

University of Pavia

Abstract

According to the so-called Exclusion Principle (introduced by Baye *et alii*, 1993), it might be profitable for the seller to reduce the number of (fully-informed) potential bidders in an all-pay auction. We show that the Exclusion Principle does not apply if the seller regards the bidders' private valuations as belonging to the class of identical and independent distributions with a monotonic hazard rate.

Keywords: all-pay auctions, Exclusion Principle, monotonic hazard rate, economic theory of lobbying.

JEL Classification: D44, D72, D82.

[§] Faculty of Economics, University of Pavia, Via San Felice, 7 - I-27100 - Pavia, ITALY; Email: paolo.bertoletti@unipv.it; Tel. +39 0382 986202; Fax +39 0382 304226. I am grateful to Carolina Castagnetti and Pietro Rigo for useful suggestions, and in particular to Domenico Menicucci who gracefully keeps correcting my mistakes (so he is fully responsible for those remaining) and providing valuable comments.

1. Introduction

Baye *et alii* (1993) demonstrate the following somewhat surprising result, the so-called Exclusion Principle. In an all-pay auction with complete information it might be in the best interest of the seller, if she is able to, to exclude some potential bidders from the short list of the auction participants. And in this case she should exclude those with the largest private valuations (“willingness to pay”) for the (unique) object to be sold. The result can be applied to several social games, such as patent races and sports, and notably to lobbying games: see e.g Hillman and Riley (1989).¹ It is due to the fact that the revenue expected (the bidding equilibrium is in mixed strategies) by the seller is decreasing in the largest valuation among bidders, call it v_1 , while increasing with respect to the second-largest valuation, v_2 (the other bidders bid zero with probability 1). Excluding the “strongest” bidders induces (some of) the “weakest” ones to bid more and may increase the overall expenditure. In particular, it turns out that the expected total payment to the seller is $p(v_1, v_2) = v_2/2 + (v_2/v_1)(v_2/2) < v_2$, where the latter amounts are the expected payments of bidders 1 and 2 (those with the largest and the second largest valuations)² respectively. The object is assigned to bidders 1 and 2 respectively with probabilities $1 - v_2/v_1$ and v_2/v_1 , and the former bidder expects $v_1 - v_2$ in the equilibrium (all the other bidders expect zero). The overall expected welfare is then $w(v_1, v_2) = p(v_1, v_2) + v_1 - v_2 < v_1$ (where $w > v_2$), and thus the outcome does not belong to the Core of the corresponding exchange game.

As indicated above, the quoted literature refers to the case of complete information,³ which is a somewhat unusual assumption in auction theory. Moreover, the role and the information available to the designer (if any) of the auction are somehow left unexplained. In a companion paper (Bertoletti, 2005), we argue for example that the Exclusion Principle is affected by the implicit assumption that the auction “reserve price” is null.⁴ Indeed, as far as the lobbying models are concerned, the only consistent justification for the adopted setting seems to be that the politician (the seller) who receives the lobbies' (bidders') contributions has very little bargaining power. However, the assumption that a fully informed seller can credibly exclude some bidder from her short list while she is unable to ask him a price not higher than his valuation does not appear generally palatable as a bargaining feature. More robust results should then be based on the explicit

¹ Che and Gale (1998) show a somehow related result, namely that the imposition of an exogenous cap on individual lobbying contributions may have the adverse effect of increasing total expenditure.

² The possibility of ties in the valuations is ignored here, since we assume that the valuations are ex ante continuously distributed (ties may imply the existence of multiple Nash equilibria which are not necessarily revenue equivalent: see Baye *et alii*, 1996).

³ Hillman and Riley (1989: pp. 29-30) also deal with the case of incomplete information among contenders, and Che and Gale (1998: p. 648) claim that their result would hold even under incomplete information if there were asymmetry among bidders.

⁴ In addition, there might also be other, possibly more efficient, ways to motivate the less favourite contenders (for example offering, if possible, multiple (divided) prizes: see Moldovanu and Sela, 2001).

assumption that the seller does not know the bidders' preferences.

However, Menicucci (2005) strikingly shows that for some information structures the Exclusion Principle also applies to the case in which the seller regards the bidders' private valuations as identically and independently distributed (iid) and uses no reserve price. Namely, for the distributional structures that he considers, excluding from the all-pay auction with complete information among the bidders all but two of them (randomly selected) increases the seller's revenue. Menicucci's example uses a discrete distribution with "small" (the seller is almost certain about the bidders' valuations) uncertainty. In this note we show that the Exclusion Principle does not apply to the class of iid continuous distributions with a monotonic hazard rate (somewhat more generally, we show that for the Exclusion Principle to apply the distribution of valuations must be such that the conditional expected value of the difference between the highest and the second-highest order statistics is somewhere increasing with respect to the value of the second-highest order statistics).

2. The setting and the result

Consider the following setting: m (risk-neutral) agents will possibly bid for a unique prize in an all-pay auction (there is no resale possibility). Bidder i 's valuation of the prize is v_i ($i = 1, 2, \dots, m$) and is ad interim (before bidding takes place) common knowledge among bidders, and we order them in such a way that $v_1 > v_2 > \dots > v_{m-1} > v_m > 0$. The seller only knows that ex ante each v_i is iid according to a common, strictly increasing and atomless, continuous cumulative distribution function $H(v)$ with support $[\underline{v}, \bar{v}]$, $\underline{v} \geq 0$.⁵ From her point of view, then, the revenue she expects ex ante by (randomly) selecting n bidders ($2 \leq n \leq m$) to participate in the auction is given by $E\{p(v_1, v_2)\}$, where v_1 and v_2 are respectively the first (highest) and the second (second-highest) order statistics of n independent draws from $H(\cdot)$ (see e.g. Krishna, 2002: Appendix C). The following Proposition holds.

Proposition *Consider an all-pay auction with complete information among bidders (no reserve price, no resale possibility). Suppose that the bidders' valuations are ex-ante identically and independently distributed according to a strictly increasing, atomless continuous distribution $H(\cdot)$ with a monotonic hazard rate. In this case the seller maximizes her expected revenue by getting the largest possible set of actual participants.*

Proof. Since the density function of the joint distribution of the first and second order

⁵ These are, of course, the assumptions of the well-known Revenue Equivalence Theorem: see e.g. Klemperer (2004: p. 17).

statistics (see e.g. Krishna, 2002: p. 267) is given by:

$$g(v_1, v_2) = (n^2 - n)(H(v_2))^{n-2} h(v_1)h(v_2)I_{(v_2, \infty)}(v_1) \quad (1)$$

(where $h(\cdot)$ is the density function which corresponds to $H(\cdot)$ and $I_{(\cdot)}(\cdot)$ is the appropriate indicator function), the density function of v_1 conditional on v_2 is given by:

$$c(v_1|v_2) = \frac{g(v_1, v_2)}{n(n-1)(1-H(v_2))(H(v_2))^{n-2} h(v_2)} = \frac{h(v_1)}{1-H(v_2)} \quad (2)$$

on the support $[v_2, \bar{v}]$ (note that it does not depend on n). Clearly, $E\{p(v_1, v_2)\} = E_{v_2} \{ E_{v_1|v_2} \{p(v_1, v_2)\} \}$, with obvious notation for the previous expectations. Now compute the derivative of:

$$E_{v_1|v_2} \{p(v_1, v_2)\} = \int_{v_2}^{\bar{v}} p(v_1, v_2) \frac{h(v_1)}{1-H(v_2)} dv_1 \quad (3)$$

with respect to v_2 :

$$\frac{\partial E_{v_1|v_2} \{p(v_1, v_2)\}}{\partial v_2} = \int_{v_2}^{\bar{v}} \left[\frac{\partial p(v_1, v_2)}{\partial v_2} \frac{1}{1-H(v_2)} + \frac{h(v_2)p(v_1, v_2)}{[1-H(v_2)]^2} \right] h(v_1) dv_1 - \frac{h(v_2)p(v_2, v_2)}{1-H(v_2)}. \quad (4)$$

Then, by noting that $p(\cdot)$ is a convex function:

$$\begin{aligned} \frac{\partial E_{v_1|v_2} \{p(v_1, v_2)\}}{\partial v_2} &\geq \frac{1}{1-H(v_2)} \left\{ \int_{v_2}^{\bar{v}} \frac{\partial p(v_1, v_2)}{\partial v_2} h(v_1) dv_1 + \frac{h(v_2)}{1-H(v_2)} \int_{v_2}^{\bar{v}} [p(v_2, v_2) + (v_1 - v_2) \frac{\partial p(v_2, v_2)}{\partial v_1}] h(v_1) dv_1 \right. \\ &\quad \left. - h(v_2)p(v_2, v_2) \right\} = \frac{1}{1-H(v_2)} \left\{ \int_{v_2}^{\bar{v}} \left(\frac{1}{2} + \frac{v_2}{v_1} \right) h(v_1) dv_1 - \frac{h(v_2)}{2(1-H(v_2))} \int_{v_2}^{\bar{v}} (v_1 - v_2) h(v_1) dv_1 \right\} \\ &= \int_{v_2}^{\bar{v}} \left[\frac{v_2}{v_1} + \frac{1}{2} \left(1 - \frac{\lambda(v_2)}{\lambda(v_1)} \right) \right] \frac{h(v_1)}{1-H(v_2)} dv_1 = E_{v_1|v_2} \left\{ \frac{v_2}{v_1} + \frac{1}{2} \left(1 - \frac{\lambda(v_2)}{\lambda(v_1)} \right) \right\}, \end{aligned} \quad (5)$$

where $\lambda(\cdot) = h(\cdot)/(1-H(\cdot))$ is the so-called hazard rate of $H(\cdot)$. Thus $E_{v_1|v_2} \{p(v_1, v_2)\}$ is an increasing function of v_2 if the hazard rate is monotonic. Finally, recall that the (unconditional) distribution function of v_2 , given n symmetric participants to the auction, is:

$$H_2^n(v_2) = n(H(v_2))^{n-1} - (n-1)(H(v_2))^n. \quad (6)$$

Since

$$H_2^n(v_2) - H_2^{n+1}(v_2) = n(H(v_2))^{n-1} - 2n(H(v_2))^n + n(H(v_2))^{n+1} \geq 0, \quad (7)$$

it follows that H_2^n first-order stochastically dominates H_2^{n-1} , and thus that any exclusion from the set of the potential bidders (strictly) decreases the expected revenue of the seller *if* the hazard rate of $H(\cdot)$ is monotonic. **QED**

3. Conclusion

The intuition for the previous result is straightforward: the key is the sign of the following derivative:

$$\frac{\partial E_{v_1|v_2} \{v_1 - v_2\}}{\partial v_2} = E_{v_1|v_2} \left\{ \frac{\lambda(v_2)}{\lambda(v_1)} - 1 \right\}. \quad (8)$$

The expected value of the difference of the first and the second order statistics of the participants' valuations would change with the number of bidders according to the sign of (8) *if* this were constant. Moreover, a somewhere positive value for (8) is a *necessary* condition for the Exclusion Principle to apply to an ex-ante symmetric all-pay auction with complete information. That is, the addition of another identical bidder cannot decrease the seller's expected revenue if $E_{v_1|v_2} \{v_1 - v_2\}$ is nowhere increasing with respect to v_2 . Since $E\{v_1 - v_2\} = E_{v_1} \{1/\lambda(v_1)\}$, and it is well-known that H_1^n first-order stochastically dominates H_1^{n-1} (where $H_1^n(\cdot)$ is the (unconditional) distribution function of v_1 in the case of n independent draws from $H(\cdot)$), if the hazard rate is monotonic the addition of another bidder does decrease $E\{v_1 - v_2\}$ and raises the seller's expected revenue.

Note that the expected welfare is given by $E\{w(v_1, v_2)\} = E\{p(v_1, v_2)\} + E\{v_1 - v_2\}$. So any bidder exclusion profitable for the seller would then raise the expected welfare by a trivial revealed-preference argument if it were also to increase $E\{v_1 - v_2\}$. But this can never be the case if the hazard rate is monotonic, and the impact on the expected welfare of increasing the number of bidders' set remains ambiguous even in such a case. However, it is easy to see that a *sufficient* condition for an expected welfare improvement to follow any bidder addition under a monotonic hazard rate is⁶ $\underline{v}h(\underline{v}) > 1$ ($E\{w(v_1, v_2)\}$ increases with respect to the number of bidders if $E_{v_1|v_2} \{0,5(1 + \lambda(v_2)/\lambda(v_1)) - 1/(v_2\lambda(v_1))\} \geq 0$ for any v_2).

⁶ Perhaps interestingly, under the same assumptions no bidder exclusion (which always decreases expected welfare) through a positive reserve price would be optimal for the seller in a "standard" (see Klemperer, 2004: section 1.1.2) auction with incomplete information.

References

- Baye, M. R., Kovenock, D. and de Vries, C. G. (1993) Rigging the lobbying process: An application of the all-pay auction, *American Economic Review*, 83, 289-94.
- Baye, M. R., Kovenock, D. and de Vries, C. G. (1996) The all-pay auction with complete information, *Economic Theory*, 8, 291-305.
- Bertoletti, P. (2005) *On the reserve price in all-pay auctions with complete information and lobbying games*, Pavia: mimeo; available at the website <<http://economia.unipv.it/bertoletti/papers/lobby.pdf>>.
- Che, Y. K. and Gale, I. (1998) Caps on political lobbying, *American Economic Review*, 88, 643-51.
- Hillman, A. L. and Riley, J. G. (1989) Politically contestable rents and transfers, *Economics and Politics*, 1, 17-39.
- Klemperer, P. (2004) *Auctions: Theory and Practice*, Princeton: Princeton University Press.
- Krishna, V. (2002) *Auction Theory*, San Diego: Academic Press.
- Menicucci, D. (2005) Banning bidders from all-pay auctions, *Economic Theory*, forthcoming.
- Moldovanu, B. and Sela, A. (2001) The optimal allocation of prizes in contests, *American Economic Review*, 91, 542-58.