
FUNDAÇÃO GETÚLIO VARGAS

ESCOLA DE ECONOMIA DE SÃO PAULO

BRUNO BARSANETTI

Signaling in Dynamic Markets
with Adverse Selection

São Paulo
2014

FUNDAÇÃO GETÚLIO VARGAS

ESCOLA DE ECONOMIA DE SÃO PAULO

BRUNO BARSANETTI

Signaling in Dynamic Markets
with Adverse Selection

Dissertação apresentada à Escola de Econo-
mia de São Paulo da Fundação Getúlio Var-
gas, como requisito para a obtenção do título
de Mestre em Economia de Empresas

Área do conhecimento: Microeconomia

Orientador: Braz Camargo

São Paulo
2014

Bruno Barsanetti

Signaling in Dynamic Markets
with Adverse Selection

Dissertação apresentada à Escola de Econo-
mia de São Paulo da Fundação Getúlio
Vargas, como requisito para a obtenção do
título de Mestre em Economia de Empresas

Área do conhecimento: Microeconomia

Orientador: Braz Camargo

Data de aprovação:

20/03/2014

Banca Examinadora:

Prof. Dr. Braz Camargo
(Orientador)
EESP/FGV

Prof. Dr. Victor Filipe Martins-da-Rocha
EESP/FGV

Prof. Dr. Humberto Moreira
EPGE/FGV

AGRADECIMENTOS

Agradeço ao Braz Camargo, pela valiosa orientação. Sou também grato a participantes

do seminário de tese na EESP, por comentários sobre a incipiente idéia inicial para essa

dissertação. Da mesma forma, agradeço à banca de qualificação.

Aos meus colegas na EESP, com quem passei dois ótimos anos em um ambiente estim-

ulante.

No plano pessoal, agradeço a meus pais e irmã por todo o apoio incondicional, não só

durante o mestrado, mas em toda minha vida. Agradeço à Simone, por me incentivar e

inspirar.

Por fim, agradeço à Capes pela ajuda financeira durante os meus estudos de mestrado,

que resultaram na presente pesquisa.

ABSTRACT

We consider trade in dynamic decentralized markets with adverse selection. Unlike

the literature so far, we assume that informed sellers (and not uninformed buyers) make

take-it-or-leave-it offers, so that signaling through prices is possible. We establish a partial

characterization of the equilibrium set, provide necessary and sufficient conditions for the

existence of an equilibrium, and show that all equilibria involve signaling if the adverse se-

lection problem is severe enough. Moreover, we prove the somewhat surprising result that

the highest welfare achieved in equilibrium is invariant to market frictions. We also provide

a necessary and sufficient condition for the existence of separating equilibria, completely

characterize such equilibria, and show that the set of equilibrium payoffs for separating

equilibria is invariant to market frictions. We conclude with a complete characterization of

the equilibrium set in the two-type case, and compare our results to the those in Moreno

and Wooders (2010), who analyze the case in which buyers have all the bargaining power.

Our results show that signaling through prices can have a non-trivial impact on market out-

comes and welfare.

Key-words: adverse selection, decentralized markets, signaling

RESUMO

Nesta dissertação, consideram-se trocas em mercados descentralizados com seleção ad-

versa. Diferentemente da literatura até o momento, supomos que vendedores informados (e

não compradores desinformados) fazem ofertas take-it-or-leave-it, de forma que sinaliza-

ção através de preços é possível. Estabelecemos uma caracterização parcial do conjunto de

equilíbrio, encontramos condições necessárias e suficientes para a existência de um equi-

líbrio e mostramos que todo equilíbrio apresenta sinalização se o problema de seleção ad-

versa for suficientemente severo. Além disso, provamos o resultado surpreendente que o

maior bem-estar atingido em equilíbrio é invariante às fricções do mercado. Também ap-

resentamos condições necessárias e suficientes para a existência de equilíbrios separantes,

que caracterizamos completamente. Mostramos que o conjunto de payoffs associados a

equilíbrios separantes é invariante às fricções. Concluímos com uma caracterização com-

pleta do conjunto de equilíbrio com apenas dois tipos, e comparamos nossos resultados

com os de Moreno e Wooders (2010), que analisam o caso em que compradores têm todo o

poder de mercado. Nossos resultados mostram que sinalização através dos preços tem um

impacto não trivial tanto nos resultados do mercado quanto no bem-estar.

Palavras-chave: seleção adversa, mercados descentralizados, sinalização

CONTENTS

1 INTRODUCTION 1

2 ENVIRONMENT AND EQUILIBRIA 3

3 CHARACTERIZATION AND EXISTENCE 5

4 SEPARATING EQUILIBRIA 8

5 TWO TYPE EXAMPLE 10

6 CONCLUSION 12

1 INTRODUCTION

There is by now a large literature on dynamic markets with adverse selection. In this paper,
we contribute to this literature by analyzing signaling through prices in dynamic decentralized
markets with adverse selection.1 The possibility of signaling through prices seems natural in
those markets, and one would like to know what is the impact of such form of signaling on
market outcomes.

We consider decentralized markets in which there is a constant inflow of buyers and sellers
in each period. Each seller owns one unit of a durable and indivisible good. The good can be of
one of finitely many different qualities, and each seller is privately informed about the type of
her good. The types of the goods are ordered in the sense that the value of a good to buyers and
sellers is increasing in the good’s type (i.e., the higher the type of the good, the more valuable
the good is to both buyers and sellers). In each period, the buyers and sellers in the market
are randomly and anonymously matched in pairs. Once matched to a buyer, a seller makes a
take-it-or-leave-it offer to the buyer. If the buyer accepts the offer, then trade takes place and
both agents leave the market. Otherwise, the buyer and the seller stay in the market.

Our environment is similar to the environment in Moreno and Wooders (2010) but with two
important differences. First, there are finitely many types of sellers, as opposed to only two,
and we do not place any a priori restrictions on gains from trade; in particular, gains from trade
can be negative for one or more types of goods. Second, sellers, and not buyers, have all the
bargaining power. We consider symmetric and stationary perfect Bayesian equilibria.

We begin by establishing some basic properties of equilibria and by providing necessary
and sufficient conditions for the existence of an equilibrium. We also show that if the adverse
selection problem is severe, which is the natural assumption to make, then all equilibria involve
signaling through prices in the sense that sellers with a good of sufficiently high quality will
never offer the lowest price that is offered by sellers with the good of lowest quality.2 Thus,
when the adverse selection problem is severe, a good of sufficiently high quality can only trade
with delay, otherwise the incentive compatibility constraint for the sellers with the good of
lowest quality is violated (i.e, such sellers could profitably deviate by charging a higher price).

We then analyze how welfare depends on market frictions. It is intuitive that if a certain type
of good is traded with delay in equilibrium, then this delay increases as the time interval between
two consecutive trading opportunities diminishes, as a reduction in market frictions relaxes
incentive compatibility constraints. Indeed, we show that if the adverse selection problem is

1So far, the literature on dynamic markets with adverse selection has abstracted from signaling through prices
by either considering trade in environments in which the uninformed agents make offers (see, e.g., Camargo and
Lester (2013), Chiu and Koeppl (2011), Daley and Green (2012), Hörner and Vieille (2009), Kaya and Kim (2014),
and Kim (2012)) or by considering trade in Walrasian markets (see, e.g., Fuchs and Skrzypacz (2014), Guerrieri
and Shimer (2013), Janssen and Roy (2002), and Kurlat (2013)).

2The adverse selection problem is severe when the price that makes a seller with a good of the highest quality
indifferent between keeping the good and selling it is greater than the expected quality to buyers of the goods
entering the market.

1

severe, then the probability that a good transacts in each period converges to zero as market
frictions disappear if the quality of the good is high enough. This result suggests that welfare
can decrease as market frictions vanish. As it turns out, this is not the case. We prove the
somewhat surprising result that the highest welfare possible in equilibrium is invariant to the

level of market frictions. This result stands is sharp contrast to the result in Moreno and Wooders
(2010) that when buyers have all the bargaining power, welfare decreases as market frictions
vanish.

Separating equilibria are a natural class of equilibria to analyze, as in these equilibria prices
are a complete signal of quality. We provide a necessary and sufficient condition for the exis-
tence of a separating equilibrium and completely characterize such equilibria. A consequence
of our characterization of separating equilibria is that the set of equilibrium payoffs for separat-

ing equilibria is invariant to market frictions. We also show, by means of an example, that the
least cost separating equilibrium need not be the most efficient equilibrium.

In order to have a better comparison between our results and the results in Moreno and
Wooders (2010), we finish our analysis by providing a complete characterization of the equi-
librium set when, as in Moreno and Wooders (2010), there are only two types of seller, a seller
with a low quality good and a seller with a high quality good, gains from trade are always pos-
itive, and they increase with the quality of the good. In this case, we are able to show that: (i)
equilibrium payoffs are invariant to market frictions, so that welfare does not depend on market
frictions as well; and (ii) that as frictions vanish the most efficient equilibrium when sellers
make take-it-or-leave-it offers is more efficient than the unique equilibrium when buyers make
take-it-or-leave-it offers. These results show that signaling through prices can have a non-trivial
impact on market outcomes and welfare.

The rest of the paper is organized as follows. We discuss the related literature in the remain-
der of the Introduction. We describe our environment and define equilibria in Section 2. Section
3 contains the main results of the paper, namely, a partial characterization of the equilibrium set,
a necessary and sufficient condition for existence of an equilibrium, the result that all equilibria
involve signaling through prices when adverse selection is severe, and the result that the highest
welfare possible in equilibrium is invariant to market frictions. We analyze separating equilibria
in Section 4, and discuss the two-type case in Section 5. Section 6 concludes. The proofs of all
results and omitted details are in the Appendix.

RELATED LITERATURE

The idea that prices can be used to signal quality is old. Bagwell and Riordan (1991) is a
seminal reference. The environment we consider is a dynamic version of the static environment
analyzed in Ellingsen (1997). The paper most closely related to ours is Moreno and Wooders
(2010), who also consider stationary equilibria in a dynamic market with adverse selection and
a constant inflow of buyers and sellers. Besides considering a more restrictive two-type setting,
Moreno and Wooders assume that the uninformed buyers, instead of the informed sellers, set

2

prices. Therefore, the steady-state composition of sellers’ types remains endogenous, but prices
do not have a signaling function anymore. As frictions vanish, no gains from trade of high-
quality goods are realized. This is in sharp contrast to our result that payoffs are not affected by
frictions. The transmission of information through prices is the main cause of these divergent
conclusions.3

2 ENVIRONMENT AND EQUILIBRIA

Time is discrete and infinite. In each period, a measure one of sellers and a measure one of
uninformed buyers enter a market for an indivisible good. Each seller has private information
about the type i of her good, i ∈ I = {1, ..., n}.4 Let f i > 0 be the fraction of type i sellers
in the entering mass. Buyers’ valuation of a type i good is vi ≥ 0, while sellers’ valuation
is ci ≥ 0. We assume ci is increasing in i, while vi is non-decreasing. Our environment is
quasi-linear: if a type i seller sells to a buyer at a price t, their payoffs are respectively t − ci

and vi − t.
In each period, buyers and sellers are randomly and anonymously matched in pairs. Once

matched, the seller sets a price t ∈ T ≡ <+. The buyer observes the price and decides whether
to trade. If there is trade, both agents leave the market. Otherwise, they remain in it and are
randomly matched to other agents in the subsequent period. Time is discounted by a common
factor δ ∈ [0, 1), that is also a measure of frictions in this market.

We consider stationary and symmetric equilibria.5 In this case, type i sellers’ strategies are
described by a cumulative distribution function of offers Gi : T → [0, 1]. Let Si be the set
of offers made with positive probability by type i sellers. The strategy of buyers consists of a
function σ : T → [0, 1], such that σ(t) denotes the probability an offer t is accepted. Finally,
beliefs are characterized by a function π : T → ∆(I) that associates every t ∈ T with a
probability distribution over types {πi(t)}ni=1.

In any given moment, buyers’ and type i sellers’ payoffs are V and U i, respectively. The
reservation price of type i sellers is defined as ri ≡ ci + δU i, while the reservation price of
buyers for the good sold by that type of seller is wi ≡ vi − δV .

Let M and N i be, respectively, the mass of buyers and of type i sellers in the steady-state.
We denote the steady-state distribution of types by {f̃ i}ni=1: for every i ∈ I , f̃ i ≡ N i∑n

j=1N
j .

3The result that offers from the informed party may lead to more efficient outcomes than in the case all offers are
made by the uninformed party resembles a result in bilateral bargaining with incomplete information and common
values: Gerardi, Horner and Maestri (2013) show that the most efficient equilibrium of a bargaining game in which
the informed party makes all offers always achieve a better result than the equilibrium of the bargaining game in
which the uninformed party makes all offers, as in Deneckere and Liang (2006).

4For convenience, we assign types to both goods and sellers: a seller of type i is one who owns a good of type
i.

5Since there is a continuum of agents, the assumption of symmetry is not restrictive: an asymmetric equilibrium
is equivalent to a symmetric one. For some arguments in the appendix, we consider asymmetric equilibria in which
sellers’ strategies are pure. In this case, we redefine types such that the equilibrium is symmetric in the new type
space. Whenever we do this, we denote types by J and their distribution in the entering mass by {ϕj}j∈J .

3

Definition 1. An equilibrium is a list {σ, (Gi)ni=1, (π
i)ni=1,M, (N i)ni=1, V, (U

i)ni=1} that satisfies:

(i) Buyers’ strategies are optimal given beliefs: for all t ∈ T ,

σ(t) ∈ arg maxσ̃∈[0,1] σ̃(
n∑
i=1

πi(t)wi − t)

(ii) Sellers’ strategies are optimal: for every i ∈ I ,

t ∈ Si ⇒ σ(t)(t− ri) ≥ σ(t′)(t′ − ri) ∀t′ ∈ T

(iii) Beliefs are rational: if t ∈ ∪ni=1S
i, then {πi(t)}ni=1 follows Bayes’ rule.

(iv) Buyers’ value function:

V =
n∑
i=1

f̃ i
∫
T

max{
n∑
i=1

πi(t)wi − t, 0} dGi(t) + δV

(v) Sellers’ value functions: for each type i ∈ I ,

U i =

∫
T

σ(t)(t− ri) dGi(t) + δU i

(vi) Stationarity:

M(
n∑
i=1

f̃ i
∫
T

σ(t)dGi(t)) = 1

and, for every i ∈ I ,

N i

∫
T

σ(t)dGi(t) = f i

When a type i seller meets a buyer, they bargain over a surplus of wi − ri. Condition
(i) requires that buyers only accept offers that give them some expected surplus, considering
beliefs. Condition (ii) implies that prices offered with positive probability by type i sellers
maximize the expected surplus extracted. Conditions (iv) and (v) relate, respectively, buyers’
and sellers’payoffs to the expected surplus they get in each period. Finally, the stationarity
condition (vi) requires that, for each type of agent, the mass leaving the market equals the
entering mass.

Notice that we impose no restrictions on beliefs off the equilibrium path. It is possible to
show, as in Ellingsen (1997), that the intuitive criterion has no bite in our environment and that
D1 eliminates all but the separating equilibria; the details are available upon request. We do not

4

find D1 very compelling since it eliminates the most natural equilibrium when adverse selection
is not severe (see Definition 2 below), namely, the pooling equilibrium in which all sellers offer
the price t =

∑n
i=1 fivi and the buyers accept this price.

3 CHARACTERIZATION AND EXISTENCE

In this section, we present some results that characterize basic properties of any given equi-
librium. We then discuss conditions for the existence of an equilibrium. Finally, we discuss
signaling through prices.

BASIC RESULTS

Since buyers may always reject offers, V ≥ 0 and wi ≤ vi for every i ∈ I . A type i seller,
on the other hand, may always offer ci, which implies U i ≥ 0 for every type i. Hence, the
reservation price of a given type of seller is at least her valuatiom, that is, ri ≥ ci. There
are other restrictions on sellers payoffs. If an offer is sufficiently small, it will be accepted
regardless of beliefs. In particular, since

∑n
i=1 π

i(t)wi ≥ w1 for every offer t, then t < w1

implies that σ(t) = 1. Hence, U i ≥ w1 − ci for every i ∈ I .

Lemma 1.

(i) For any i ∈ I , if t ∈ Si and t < ri, then σ(t) = 0.

(ii) U i > 0 for every i < n.

Item (i) of Lemma 1 just states that an offer below the reservation price is made by a seller
only if she expects it to be rejected. Item (ii) states that sellers of lower types must get some
surplus in every period, since stationarity requires that trade of higher quality goods occurs with
positive probability. A direct consequence of the previous lemma is that no type lower than n
makes offers that are rejected with probability 1.

The following result shows that both a seller’s reservation price and her offers are increasing
in her type. Her payoff, on the other hand, is decreasing in i

Lemma 2. If i > j, then ri > rj , inf Si ≥ sup Sj and U i < U j .

It follows directly from Lemma 2 that, for any j < k < i such that Si∩Sj = {t}, Sk = {t}.
That is, pooling between two types necessarily leads to pooling with any intermediate type.

Since only the highest price in Si may be offered by sellers of types higher than i and only
the lowest price in Si may be offered by types lower than i, we show in the appendix that, on the
equilibrium path, there is a finite number of offers that are accepted with positive probability.
Denote these offers by t1 < t2 < ... < tm. For each 1 ≤ k ≤ m, let Ik be the set of types that
offer tk, i.e., Ik ≡ {i ∈ I : tk ∈ Si}. From Lemma 2, I1 ≤ I2 ≤ ... ≤ Im. In equilibrium, no

5

seller type has incentive to deviate to any other offer in the equilibrium path, which implies the
following restrictions:

σ(tk)(tk − ri) ≥ σ(th)(th − ri) ∀ i ∈ Ik , ∀ k, h ∈ {1, ...,m} (1)

For each k, let i(k) and i(k) be respectively the lowest and the highest type in Ik. The lemma
below shows that, from all restrictions in (1), only local ones are relevant. That is, if the lowest
type that makes a given offer tk has no incentive to offer tk−1 and the highest type that offers tk
has no incentive to offer tk+1, then there are no profitable deviations on the equilibrium path.

Lemma 3. If, for every 1 ≤ k < m,

σ(tk)(tk − ri(k)) ≥ σ(tk+1)(tk+1 − ri(k)) and σ(tk+1)(tk − ri(k+1)) ≥ σ(tk)(tk − ri(k+1))

Then (1) is satisfied.

Lemma 3 identifies conditions that rule out profitable deviations on the equilibrium path. It
remains to discuss deviations off the equilibrium path. However these are not important, since
we may always choose beliefs off the equilibrium path such that all relevant deviations belong
to the set of offers made with positive probability. The intuition is that any offer t /∈ ∪ni=1S

i is
either too low (t < w1) to be a profitable deviation or, otherwise, it is rejected for sufficiently
pessimistic beliefs.6

EXISTENCE

So far we have characterized the set of equilibria. We now use this characterization to consider
the existence of an equilibrium. Given a type i, we say there is a gap for i if there are positive
gains from trade, that is, if vi > ci. Let I0 ≡ {i ∈ I : vi ≤ ci} denote the set of types with
no gap. Given a pair of types (k, j), k ≤ j, we define the distribution of types i conditional to
k ≤ i ≤ j as a list {f i(k,j)}ni=1 such that f i(k,j) ≡

f i∑j
l=k f

l
, if k ≤ i ≤ j, and f i(k,j) ≡ 0, otherwise.

Proposition 1. The following are sufficient and necessary conditions for the existence of an

equilibrium:

1. For every k ∈ I0 \ {n} there is j > k such that
∑n

i=1 f
i
(k,j)v

i ≥ cj .

2. vn ≥ cn

In order to understand the result, notice that condition (1) implies that, for every type i for
which there are no gains from trade, there is a higher seller type with which a type i seller
could pool one of her offers in such a way that buyers would be willing to accept it. If (1) is

6Formally, we may always set, for any t /∈ ∪ni=1S
i such that t ≥ w1, π1(t) = 1. In this case, σ(t) = 0 is

a best response of buyers to these beliefs. For t < w1, σ(t) = 1 but no type i is willing to offer it as long as
U i ≥ w1 − ci, a condition that always holds in equilibrium.

6

violated, every offer from some i ∈ I0 \ {n} would necessarily be rejected. Hence, U i = 0.
From Lemma 1, this is incompatible with an equilibrium, since i < n. Condition (2), on the
other hand, requires that there are no losses from trade with the highest type. If this was not
the case, none of the offers from type n sellers would be accepted by buyers, which contradicts
stationarity.

The proof that conditions (1) and (2) are sufficient for the existence of an equilibrium is
constructive. It is worth mentioning that the constructed equilibrium satisfies V = 0 and that
sellers’ strategies are pure. Therefore, our result is even stronger: the conditions in Proposition
1 actually are sufficient for the existence of an equilibrium with these properties.

Notice conditions (1) and (2) are rather weak requirements that are trivially satisfied if there
is a gap for every type. For the remainder of the paper, we assume they are always satisfied.

SIGNALING THROUGH PRICES

From Lemma 2, prices are non-decreasing in types. Therefore, if there is price dispersion, with
more than one price being offered in equilibrium, then prices are a signal of sellers’ types. In
this subsection, we identify a sufficient condition for price dispersion in equilibrium.

Definition 2. Adverse selection is severe if
∑n

i=1 f
ivi < cn.

Notice that if adverse selection is not severe, that is, if
∑n

i=1 f
ivi ≥ cn, then there is an

equilibrium in which every seller offers the same price, say t =
∑n

i=1 f
ivi. In this case, the

expected value of the good to the buyer is sufficient high to be offered by the highest type.
However, when adverse selection is severe, our next result asserts that there is necessarily some
price dispersion in equilibrium.

Let i∗ ≡ min{i ∈ I :
∑n

k=1 f
k
(1,j)v

k < cj ∀j ≥ i}. If adverse selection is severe, then there
is such i∗ that satisfies 1 < i∗ ≤ n.

Proposition 2. If adverse selection is severe, then there is t ∈ S1 such that t < Sj for any

j ≥ i∗.

A direct consequence of Proposition 2 is that offers from high types of sellers are necessarily
rejected with positive probability, otherwise type 1 sellers would offer them. This implies that
sellers of these types face some expected delay before they trade. The corollary below states a
stronger result: as frictions vanish, rejection becomes more likely, to the point its probability
converges to 1.

Corollary 1. Suppose adverse selection is severe. Consider δk → 1 and an associated sequence

of equilibria. For each k ∈ N and each j ≥ i∗, let tjk ∈ S
j
k. Hence, σk(t

j
k)→ 0.

The fact that trade probabilities for higher types converge to zero as frictions vanish does
not imply that the payoff of these types necessarily goes to zero. Actually, this is not the case:
if we interpret frictions as the time gap between successive rounds of trade, then as frictions

7

vanish the expected number of rounds before trade increases without bounds, but the expected
time to trade remains finite. We discuss the relation of payoffs to δ in what follows.

For a given δ, let U0(δ) be the set of payoffs associated to equilibria in which buyers get no
surplus, that is, V = 0. From the constructive proof of Proposition 1, we know that this set is
not empty. Our next result shows that U0(δ) is invariant to δ:

Lemma 4. For every pair (δ, δ′) ∈ [0, 1)2, U0(δ) = U0(δ′) ≡ U0.

There may also be equilibria with V > 0. Although there is no result similar to Lemma 4
for these equilibria, we may compare welfare W = V +

∑n
i=1 f

iU i across these two classes of
equilibria. In the appendix, we show that W ≤

∑n
i=1 f

i
∫
T

σ(t)(vi−ci)
1−δ(1−σ(t))

dGi(t), with equality if
V = 0. Since V > 0 implies that buyers’ reservation prices are lower, then equilibrium prices
are in general also lower. In the appendix, we show that this implies that, for every equilibrium
with V > 0, there is an equilibrium with V = 0 that achieves a higher welfare. Let W(δ) be the
set of equilibrium welfare associated to δ. Therefore, as a consequence of Lemma 4, the highest
welfare achieved by some equilibrium, W (δ) = maxW(δ), is invariant to δ.

Proposition 3. For every pair (δ, δ′) ∈ [0, 1)2, W (δ) = W (δ′) ≡ W .

4 SEPARATING EQUILIBRIA

We have shown that, if adverse selection is severe, then prices signal quality. We now consider
the extent they do so. This leads us naturally to the study of separating equilibria, in which
prices fully reveal quality.

We say that an equilibrium is quasi-separating if vi 6= vj implies that Si ∩ Sj = ∅. In this
case, prices are a perfect sign of value to buyers, that is, they signal all information that is payoff
relevant to them. If Si ∩ Sj = ∅ for every i 6= j, then the equilibrium is separating. Notice that
every quasi-separating equilibrium is indeed separating in the case vi is strictly increasing in i.

The following proposition characterize quasi-separating equilibria and establishes their ex-
istence:

Proposition 4. There is a quasi-separating equilibrium if, and only if, I0\{n} = ∅ and vn ≥ cn.

Furthermore, any quasi-separating equilibrium satisfies:

(i) vn ∈ Sn and, for every type i < n, Si = {vi}.

(ii) σ(v1) = 1 and, for every i > 1, σ(vi) satisfies σ(vi) > 0 and the recursive condition:

vi−1 − ri

vi − ri
σ(vi−1) ≤ σ(vi) ≤ vi−1 − ri−1

vi − ri−1
σ(vi−1) (2)

(iii) V = 0.

8

In order to understand Proposition 4, we know that buyers only get some fraction of the
surplus if they accept the offer with certainty. This only happens to the lowest offer, that,
by Lemma 2, is necessarily made by the lowest type. Since any offer below w1 is accepted
with probability one, w1 is precisely the offer that type 1 makes. Therefore, there is no offer
that gives some surplus to buyers, and then V = 0. This implies that buyers are indifferent
between accepting or rejecting any offer on the equilibrium path, such that in a quasi-separating
equilibrium we necessarily have that each seller offers as price the value (to buyers) of the good
she owns.

Buyers accept these offers with a probability that discourages sellers from deviating and
offering a different vi. From Lemma 3, only deviations from types immediately below or im-
mediately above are relevant. This defines, for each σ(vi), the interval described by item (ii).

Finally, notice that the conditions required for the existence of a quasi-separating equilib-
rium are somewhat stronger than those stated in Proposition 1: now there must be a gap for all
types except for type n. If this was not the case, then some types would never have their offers
accepted, violating stationarity.

The conditions for the existence of a separating equilibrium are slightly stronger:

Corollary 2. There is a separating equilibrium if, and only if, I0 \ {n} = ∅, vn ≥ cn and vi is

strictly increasing in i.

We now discuss payoffs associated to quasi-separating equilibria. Let US(δ) be the set of
quasi-separating equilibrium payoffs for a given δ. Our next result establishes that this set is
invariant to frictions:

Corollary 3. For every pair (δ, δ′) ∈ [0, 1)2, US(δ) = US(δ′) ≡ US .

In order to understand the corollary above, notice we may rewrite the recursive condition in
item (ii) of Proposition 4 replacing {σ(vi)}ni=1 for {κ(vi)}ni=1, where κ(t) ≡ σ(t)

1−δ(1−σ(t))
. Notice

that κ(v1) = 1. Some algebra shows that the recursive condition is equivalent to:

vi−1 − ci

vi − ci
κ(vi−1) ≤ κ(vi) ≤ vi−1 − ci−1

vi − ci−1
κ(vi−1) i = 2, ..., n (3)

Since the condition above is independent of δ and U i = κ(vi)(vi − ci) for every i ∈ I ,
payoffs are necessarily invariant to frictions.

We may also rank quasi-separating equilibria according to the Pareto criterion. In any quasi-
separating equilibrium buyers get no surplus (V = 0), so it is necessary to consider only sellers’
payoffs. Since the payoff of a type i seller is increasing in κ(vi), the corollary below is a direct
consequence of the recursive condition (3):

Corollary 4. A quasi-separating equilibrium that satisfies σ(v1) = 1 and σ(vi) = vi−1−ri−1

vi−ri−1 σ(vi−1)

for every i > 1 Pareto dominates any other quasi-separating equilibrium.

9

We say the quasi-separating equilibrium described in Corollary 4 is a Riley equilibrium.
Although it is efficient among the equilibria of its class, for some parameters it may be Pareto
dominated by some other equilibrium. We show it by considering a numerical example with
three types. Let c1 = 0, c2 = 1 and c3 = 4. Values to buyers are v1 = 1, v2 = 2 and v3 = 5.
The distribution of types is (f 1, f 2, f 3) = (1

20
, 9

20
, 1

2
). Fix δ = 1

2
. Payoffs in the most efficient

separating equilibrium are: V = 0, U1 = 1, U2 = 1
2

and U3 = 1
8
. Consider now an alternative

equilibrium in which sellers of types 1 and 2 are pooled, offering t = f 1
(1,2)v

1 + f 2
(1,2)v

2 = 19
10

,
while type 3 sellers offer v3. Let σ(t) = 1. If type 2 sellers are indifferent between offering
t and v3, then σ(v3) = 9

71
. In this equilibrium, payoffs are: V = 0, U1 = 19

20
, U2 = 9

10
and

U3 = 9
40

. Hence, this equilibrium Pareto dominates the Riley equilibrium. We summarize this
numerical example in the following table:

Riley Equilibrium

σ(v1) 1 U1 1 r1 1
2

σ(v2) 1
3

U2 1
2

r2 5
4

σ(v3) 1
15

U3 1
8

r3 33
32

Pooling between Types 1 and 2

σ(t) 1 U1 19
10

r1 19
20

U2 9
10

r2 29
40

σ(v3) 9
71

U3 9
40

r3 329
80

Notice that the second equilibrium dominates the first one because separating type 1 sellers
is costly, since their proportion in the entering population is too low. In this case, the common
price t that sellers of type 1 and 2 offer when they are pooled is only slightly below v2. However,
t is accepted with certainty, while v2 is accepted in the Riley equilibrium with probability 1

3
.

Hence, both type 1 and type 2 sellers gain by pooling. Furthermore, v3 is now accepted at a
highest probability, which also improves type 3 sellers’ payoff.

Hence, although their characterization is intuitive, quasi-separating equilibria are not neces-
sarily the most plausible ones, since they may be Pareto dominated. We also remark that many
of their properties cannot be generalized to the whole set of equilibria. For example, pooling
among the lowest types could lead to an equilibrium in which

∑n
i=1 π

i(t)vi > t for the lowest
offer t. In this case, V > 0.

5 TWO TYPE EXAMPLE

In this section, we illustrate some of the points of this paper by analyzing environments with
only two types. In this case, there is a simple characterization of the set of equilibria, that is
also completely ranked according to the Pareto criterion. This is also the environment analyzed
by Moreno and Wooders (2010).

10

Consider I = {1, 2}. In this way, i = 1 denotes low-quality sellers while i = 2 denotes
high-quality ones. We assume that c1 < v1 < c2 ≤ v2. In this example, we characterize
distributions over types by the probability assigned to high-quality sellers: let f ≡ f 2, f̃ ≡ f̃ 2

and, for every t ∈ [0, v2], π(t) ≡ π2(t). We assume that the fraction of high-quality types is
sufficiently low, such that adverse selection is severe:

f < f̂ ≡ c2 − v1

v2 − v1
(4)

From Proposition 2, there is t ∈ S1 such that t < S2. We claim that t = w1. Since π(t) = 0,
t > w1 would imply that σ(t) = 0, violating Lemma 1. If t < w1, then σ(t + ε) = 1 for
some ε > 0. In this case t + ε would be a profitable deviation. Hence, t = w1. Furthermore,
equilibrium requires σ(t) = 1. Notice this offer makes buyers indifferent between accepting
or rejecting it. Besides, any other offer on the equilibrium path is rejected with some positive
probability. Therefore, buyers get no fraction of the surplus either way. Hence, V = 0. The
payoff of low-quality sellers is also constant across equilibria: U1 = v1 − c1. Consequently,
r1 = (1− δ)c1 + δv1.

An equilibrium is separating if S1∩S2 = ∅. From Proposition 4, S1 = {v1} and S2 = {v2}.
The offer from high-quality sellers is accepted with probability:

σ(v2) ∈ (0,
v1 − r1

v2 − r1
] = (0,

(1− δ)(v1 − c1)

v2 − δv1 − (1− δ)c1
] (5)

Just as predicted by Corollary 1, σ(v2) → 0 as δ → 1. This is not necessarily the case for
U2. In a separating equilibrium, the payoff of a high-quality seller is not affected by δ:

U2 ∈ (0,
v1 − c1

v2 − c1
(v2 − c2)] (6)

If v1 = c1, then every equilibrium is separating. Otherwise, there are also semi-separating
equilibria, in which S1 = {v1, t∗} and t∗ ∈ S2 for some t∗ ∈ [c2, v2). This common offer is
accepted with probability:

σ(t∗) =
v1 − r1

t∗ − r1
=

(1− δ)(v1 − c1)

t∗ − δv1 − (1− δ)c1
(7)

High-quality sellers’ payoff is an increasing function of t∗. However, it is always below the
highest payoff associated with a separating equilibrium. Therefore, when there are only two
types, the Riley equilibrium is Pareto efficient in the class of all equilibria. It also achieves the
highest equilibrium welfare.

In order to fully appreciate the consequences of signaling through prices in decentralized
markets, it is interesting to compare these results with those from Moreno and Wooders (2010),
where signaling is not present. If we now assume that, instead of sellers, buyers set prices after
agents are matched, then equilibrium prices are either equal to sellers’ reservation prices, r1 and
r2, or, if buyers get no surplus (V = 0), some other price that is necessarily rejected by both

11

types of sellers.7 Moreno and Wooders (2010) show that, if δ is sufficiently close to 1, then there
is an equilibrium in which buyers offer all three prices with positive probabilities. Furthermore,
if v2 − c2 > v1 − c1, then this equilibrium is unique.

In this equilibrium, type 2 sellers never extract a positive surplus. Hence, U2 = 0 and
r2 = c2. Since buyers offer rejected prices with positive probability, V = 0. Hence, f̃v2 + (1−
f̃)v1−c2 = 0, which implies that f̃ = f̂ ≡ v1−c1

v2−v1 . In that way, adverse selection is not severe in
the steady-state market composition. Furthermore, (1− f̃)(v1− r1) = 0. Since r1 = c1 + δU1,

W = U1 =
v1 − c1

δ
(8)

Therefore, as δ → 1, only gains from trade with the lowest type are realized. This is in
striking contrast to our results for decentralized markets with signaling, where limit welfare
may be as high as (1 + v2−c2

v2−c1)(v1 − c1).

6 CONCLUSION

In this paper, we have analyzed signaling in decentralized dynamic markets with adverse selec-
tion. We have shown that prices signal quality and that welfare is not affected by the level of
frictions. Unlike models in which the uninformed party makes all price offers, welfare does not
decrease as frictions vanish. Therefore, signaling is relevant to explain prices, trade and payoffs
in these markets.

We have considered only an extreme framework in which prices are set by informed sellers.
A general model would allow for offers from both sellers and buyers. Such analysis is left for
future research.

REFERENCES

[1] BAGWELL, K.; RIORDAN, M.H. (1991): “High and Decling Prices Signal Product Qual-
ity," American Economic Review, v. 81, n. 1, p. 224-239.

[2] CAMARGO, B.; LESTER,B. (2013): “Trading Dynamics in Decentralized Markets with
Adverse Selection," mimeo.

[3] CHIU, J.; KOEPPL,T. (2011): “Trading Dynamics with Adverse Selection and Search:
Market Freeze, Intervention and Recovery," mimeo.

[4] DALEY, B.; GREEN,B. (2012): “Waiting for News in the Market for Lemons," Econo-

metrica, v. 80, n.4, p.1433-1504.
7If a price t is above r2, then it is accepted by both types of seller. By slightly reducing the offer to t′,

r2 < t′ < t, a buyer would have her offer accepted at the same probability while extracting a large surplus from
sellers. Hence, offering t is not optimal. Similarly, offering any price in (r1, r2) is not optimal. Hence, prices are
either r1, r2 or below r1.

12

[5] DENECKERE, R.; LIANG,M. (2006): “Bargaining with Interdependent Values," Econo-

metrica, v. 74, n. 5, p. 1309-1364.

[6] ELLINGSEN, T. (1997): “Price Signals Quality: The Case of Perfectly Inelastic De-
mand," International Journal of Industrial Organization, v. 16, n.1 , p. 43-61.

[7] FUCHS, W.; SKRZYPACZ, A. (2014): “Government Interventions in a Dynamic Market
with Adverse Selection," mimeo.

[8] GERARDI, D.; HORNER, J.; MAESTRI, L. (2013): “The Role of Commitment in Bilat-
eral Trade," mimeo.

[9] GUERRIERI, V.,; SHIMER, R. (2013): “Dynamic Adverse Selection: A Theory of Illiq-
uidity, Fire Sales, and Flight to Quality," American Economic Review, forthcoming.

[10] HORNER, J.; VIEILLE, N. (2009): “Public vs. Private Offers in the Market for Lemons,"
Econometrica, v. 77, n. 1, p. 26-69.

[11] JANSSEN, M. C. W.; ROY, S. (2002): “Dynamic Trading in a Durable Good Market with
Asymmetric Information," International Economic Review, v. 43, n. 1, p. 257-282.

[12] KAYA, A.; KIM, K. (2014): “Trading Dynamics in the Market for Lemons," mimeo.

[13] KIM, K. (2012): “Information about Sellers’ Past Behavior in the Market for Lemons,"
mimeo.

[14] KURLAT, P. (2013): “Lemons Market and the Transmission of Aggregate Shocks," Amer-

ican Economic Review, v. 103, n. 4, p. 1463-1489.

[15] MORENO, D.; WOODERS, J. (2010): “Decentralized Trade Mitigates the Lemons Prob-
lem," International Economic Review. v. 51, n. 2, p. 383-399.

APPENDIX

PROOF OF LEMMA 1

Item (i) is trivial. We prove item (ii). Let i < n and suppose, by contradiction, that U i = 0.
The stationarity condition (vi) implies there is t ∈ Sn such that σ(t) > 0. From item (i),
t ≥ rn ≥ cn > ci = ri. By offering t, type i sellers would get a positive payoff. Contradiction.

PROOF OF LEMMA 2

Let i > j. We first show that ri > rj . Suppose, by contradiction, that rj ≥ ri. Hence U j−U i ≥
ci−cj
δ

. Consider t ∈ Si and t′ ∈ Sj . Then (1 − δ)(U j − U i) = σ(t′)(t′ − rj) − σ(t)(t − ri).

13

Hence:
σ(t′)(t′ − rj)− σ(t)(t− ri) ≥ (1− δ)

δ
(ci − cj)

This implies σ(t′)(t′− rj) > σ(t)(t− ri). However, optimality of type i sellers’ offers requires
σ(t)(t− ri) ≥ σ(t′)(t′ − ri) ≥ σ(t′)(t′ − rj). Contradiction.

We now prove that Si ≥ Sj . Let t ∈ Si and t′ ∈ Sj . Hence, σ(t)(t − ri) ≥ σ(t)(t′ − ri)
and σ(t)(t− rj) ≤ σ(t′)(t′− rj). Subtracting the latter inequality from the first, we get [σ(t)−
σ(t′)](rj − ri) ≥ 0. By Lemma 1, σ(t′) > 0. Since ri > rj , σ(t′) ≥ σ(t). This implies that
t ≥ t′ if σ(t) > 0. From Lemma 1, this is necessarily the case if i < n. If i = n, then it is
possible that σ(t) = 0. In this case, t /∈ Sj for any j < n. Buyers reject such offer only if
t ≥ wn. Since t′ is accepted with positive probability, t′ ≤ wn. Hence t ≥ t′.

We now show that U i < U j . For any t ∈ Si and any t′ ∈ Sj:

U j =
σ(t′)(t′ − rj)

1− δ
≥ σ(t)(t− rj)

1− δ

. If σ(t) = 0, then U i = 0 < U j , where the inequality follows from Lemma 1. If σ(t) > 0, then
ri > rj implies that:

σ(t)(t− rj)
1− δ

>
σ(t)(t− ri)

1− δ
= U i

Hence, U j > U i.

LEMMA 5 AND PROOF

Lemma 5. Si has at most three elements if 1 < i < n and at most two elements if i = 1.

Furthermore, Sn has at most two elements that are accepted with positive probability.

Proof. Consider the lowest type 1. A direct consequence of Lemma 2 is that only the highest
offer in S1 may intersect any other Si. Suppose there are other two offers in S1, t and t′, that
are below the highest offer. Hence π1(t) = π1(t′) = 1. Since, from Lemma 1, σ(t) > 0 and
σ(t′) > 0, indifference implies t = t′. An argument very similar establishes that Si has at most
three elements for 1 < i < n. Consider now Sn. Only its lowest offer may intersect any other
Si. Consider there is other offer t in Sn that satisfies t ≤ wn. Hence, πn(t) = 1. If t < wn,
then σ(t) = 1. In this way n would have an incentive not to offer the lowest offer, which is a
contradiction. Hence t = wn. This implies the desired result.

PROOF OF LEMMA 3

Fix t1 < t2 < ... < tm and I1 ≤ I2 ≤ ... ≤ Im. Suppose that σ(tk)(tk−ri(k)) ≥ σ(tk+1)(tk+1−
ri(k)) for every k < m. Hence, a seller of type i(k) has no incentive to offer tk+1. We show
that, for any h > k, she has no incentive to offer th as well. The proof is by induction. We have
already proved the desired result for h = k + 1. Suppose it holds for a given k > l. Then:

14

σ(th) ≤
tl − ri(k)

th − ri(k)
σ(tk)

We now show it holds for h+ 1:

σ(th+1) ≤ th − ri(h)

th+1 − ri(h)
· tk − r

i(k)

th − ri(k)
σ(tk)

=
th − ri(h)

th+1 − ri(h)
· th+1 − ri(k)

th − ri(k)
· tl − ri(k)

th+1 − ri(k)
σ(tk) <

tl − ri(k)

th+1 − ri(k)
σ(tk)

Hence, σ(tk)(tk − ri(k)) ≥ σ(th)(th − ri(k)) for every 1 ≤ k < h ≤ m. Consider i ∈ Ik.
From Lemma 2, ri ≤ i(k), which implies that tk−ri

th−ri
≤ tk−ri(k)

th−ri(k)
. Hence, σ(tk)(tk − ri) ≥

σ(th)(th − ri) for every i ∈ Ik and for every 1 ≤ k < h ≤ m.
Now suppose that σ(tk+1)(tk+1 − ri(k+1)) ≥ σ(tk)(tk − ri(k+1)) for every k < m. In a

symmetric way one may show that σ(tk)(tk − ri) ≥ σ(th)(th − ri) for every i ∈ Ik and for
every 1 ≤ h < k ≤ m.

Hence,

σ(tk)(tk − ri) ≥ σ(th)(th − ri) ∀ i ∈ Ik , ∀ k, h ∈ {1, ...,m}

LEMMA 6 AND PROOF

Although the following result is too technical to be included in the main text, it is very important
to prove Propositions 1 and 2.

Lemma 6. Suppose Sk = {t} and let j = max {i ∈ I : t ∈ Si}. Then {f i(k,j)}ni=1 first-order

stochastically dominates {πi(t)}ni=1.

Proof. Consider Sk = {t} and let j = max {i : t ∈ Si}. Pooling from any type below k

reduces {πi(t)}. Therefore, it is enough to prove the result for the case in which t /∈ Si for
any i < j. The case j = k is trivial. Hence, suppose j > k. From Lemma 2, Si = {t} for
every k < i < j. Let α be the probability type j offers t. With probability 1 − α, she offers
something else that is accepted with average probability σj < σ(t). Define θ ≡ α

α+(1−α) σj

σ(t)

< 1.

Stationarity implies that:

N i =
f i

σ(t)
i < j

αN j = θ
f j

σ(t)

15

We characterize beliefs at t by Bayes’ rule:

πi(t) =


N i∑j−1

l=k N
l+αNj

, if k ≤ i < j

αN i∑j−1
l=1 N

l+αNj
, if i = j

0 , if i > j or i < k

Hence, πi(t) = f i∑j−1
l=k f

l+fjθ
> f i(k,j) for every k ≤ i < j. This proves that {f i(k,j)}ni=1 first-order

stochastically dominates {πi(t)}ni=1.

PROOF OF PROPOSITION 1

We prove necessity first. Suppose (1) is violated. Then there is some k ∈ I0 \ {n} such that∑n
i=1 f

i
(k,j)v

i < cj for every j > k. Suppose there is an equilibrium. Since k < n, Uk > 0

by Lemma 1. This implies that any offer t ∈ Sk is strictly greater than ck ≥ vk. Furthermore,
σ(t) > 0. Hence:

n∑
i=1

πi(t)wi ≥ t > ck ≥ vk

Hence there is i > k such that t ∈ Sj . Let j be the greatest of these types. From Lemma 2,
Si = {t} for any type k < i < j. Notice that Sk = {t} as well, since from Lemma 2 there is a
single offer in Sk that pools with higher types. Applying Lemma 6,

n∑
i=1

πi(t)vi ≤
n∑
i=1

f i(k,j)v
i < cj ≤ rj

From Lemma 1, σ(t) = 0. Contradiction. Hence, there is no equilibrium.
Now suppose (2) is violated (vn < cn) and that there is an equilibrium. By stationarity, there

is an offer t ∈ Sn such that σ(t) > 0. Hence, from Lemma 1, t ≥ rn ≥ cn > vn ≥ wn. Since∑n
i=1 π

i(t)wi ≤ wn < t, then σ(t) = 0. Contradiction.
We now prove sufficiency. The proof is constructive. As noticed in Section 3, we do not

need to concern ourselves with off the equilibrium path deviations. Let Î0 ≡ I0 \ {n}. By
assumption, for each k ∈ Î0 there is jk > k such that

∑n
i=1 f

i
(k,jk)

vi ≥ cj
k . Let J be the set of

all such jk. Notice J ∩ Î0 = ∅.
In order to construct an equilibrium, we separate types in groups, such that types that belong

to a same group make the same offer. Let φ : Î0 → J be the function that associates k ∈ Î0 to
the lowest j ∈ J that satisfies j > k, i.e, φ(k) = min{j ∈ J : j > k}.

For each j ∈ φ(Î0), let Aj ≡ {i ∈ I : min φ−1(j) ≤ i ≤ j}. In the proposed
equilibrium, every type in Aj offers (with certainty)

∑n
i=1 f

i
(min φ−1(j),j)v

i. Any other type
i ∈ I \ (∪j∈φ(Î0)A

j) offer vi.
It is staightforward to see that buyers are indifferent between accepting or rejecting any offer

that is made with positive probability. Furthermore, there is a finite number of offers that may be

16

listed in an increasing order: {t1, ..., tm}. Let Ih be the set of types that make an offer th. Hence
{I1, ..., Im} is also in an increasing order. For each k, let i(h) ≡ maxIh and i(h) ≡ minIh.

It remains to adjust trade probabilities {σ(th)}mh=1 such that no type is willing to deviate.
Let σ(t1) = 1 and define recursively:

σ(th+1) =
th − ri(h)

th+1 − ri(h)
σ(th) ∀h < m

From Lemma 3, no type has an incentive to deviate. Therefore, we have constructed an
equilibrium.

PROOF OF PROPOSITION 2

The proof is by contradiction.
Suppose there is no t ∈ S1 such that t < Si

∗ . Then S1 = {t} and t ∈ Si∗ , from Lemma
2. Stationarity requires that σ(t) > 0. Let j be the greatest type such that t ∈ Sj . Necessarily,
j ≥ i∗. From Lemma 6,

n∑
i=1

πi(t)vi ≤
n∑
i=1

f i(1,j)v
i < cj ≤ rj ≤ t

where the last inequality follows from Lemma 1. However, the expression above implies that
buyers reject t, i.e., that σ(t) = 0. Contradiction.

Hence there is t ∈ S1 such that t < Si
∗ . From Lemma 2, t < Sj for every j ≥ i∗.

PROOF OF COROLLARY 1

Let δk → 1 and fix a sequence of equilibria. From Proposition 2, for all k ∈ N there is tk ∈ S1
k

such that tk < Si
∗

k . Consider ti∗k ∈ Si
∗

k . Hence ti∗k > tk.
From Lemmas 2 and 6, the highest value that tk takes in equilibrium is:

tk ≤
n∑
i=1

f i(1,i∗−1)v
i ≡ t ≤

n∑
i=1

f i(1,i∗)v
i < ci

∗

Since type 1 sellers offer tk, σk(ti
∗

k) ≤ tk−r1k
ti
∗
k −r

1
k

σk(tk), that is equivalent to:

κk(t
i∗

k) ≡ σk(t
i∗

k)

1− δk(1− σk(ti
∗
k)
≤ tk − c1

ti
∗
k − c1

κk(tk) ≤
t− ci

ci∗ − ci
< 1

Hence, since κk(ti
∗

k) is bounded by some value below 1, then σk(ti
∗

k)→ 0 as δk → 1.

LEMMA 7 AND PROOF

For every offer t, let κ(t) ≡ σ(t)
1−δ(1−σ(t))

. The next result is essential to characterize equilibrium
welfare:

17

Lemma 7. W ≤
∑n

i=1 f
i
∫
T
κ(t)(vi − ci)dGi(t), with equality if V = 0.

Proof. The result is trivial for V = 0. Consider, then, an equilibrium with V > 0. We may
represent it with an equilibrium in the type space (J, (ϕj)j∈J), in which sellers’ strategies are
pure. From Lemma 5, there is a finite set of offers {t1, ..., tm} that are accepted with positive
probabilities. Let Jk be the set of types that offer tk. Notice that

∑
j∈∪mk=1Jk

ϕj = 1. Only the
lowest offer, t1, is accepted with probability 1. Hence, κ(t1) = 1. By definition, buyers’ payoff
is:

V =

∑
j∈J1 N

j(wj − t1)∑
i∈J N

i
+ δV

Since wj = vj − δV for every j ∈ J and, from stationarity, N j = ϕj for every j ∈ J1, we
may rewrite buyers’ payoff as:

V =

∑
j∈J1 ϕ

j(vj − t1)∑
j∈J1 ϕ

j + (1− δ)
∑

i∈J\J1 N
i

We claim that V ≤
∑

j∈J1 ϕ
j(vj − t1). Notice that:

∑
j∈J1

ϕj + (1− δ)
∑
i∈J\J1

N i =
∑
j∈J1

ϕj + (1− δ)(
∑
j∈J2

ϕj

σ(t2)
+ ...+

∑
j∈Jm

ϕj

σ(tm)
)

≥
∑
j∈J1

ϕj + (1− δ)
∑
j∈J\J1

ϕj

σ(t2)

Let j∗ ≡ maxJ1. Then rj∗ = (1− δ)cj∗ + δt1. Since offering t2 is not a profitable deviation
for j∗,

σ(t2) ≤ t1 − rj
∗

t2 − rj∗
=

(1− δ)(t1 − cj
∗
)

t2 − δt1 − (1− δ)cj∗
≤ 1− δ

Hence,
∑

j∈J1 ϕ
j + (1 − δ)

∑
i∈J\J1 N

i ≤
∑

j∈J ϕ
j = 1. This proves the claim. Hence,

V +
∑

j∈J1 ϕ
jU j ≤

∑
j∈J1 ϕ

j(vj− cj). Besides, for k > 1, since wj < vj ,
∑

j∈Jk κ(tk)ϕ
j(vj−

cj) >
∑

j∈Jk ϕ
jU j . Summing up all these inequalities, one gets the desired result.

PROOF OF LEMMA 4

Fix δ ∈ [0, 1) and consider an equilibrium that satisfies V = 0. Consider the type space
(J, (ϕj)j∈J), such that sellers’ strategies are pure. In this case, denote by tj the single offer
made by type j sellers.

Consider δ′ ∈ [0, 1). We construct an equilibrium with the same payoffs. Suppose sellers’
strategies are the same. Hence, beliefs on the equilibrium path are also the same and buyers are
indifferent between accepting or rejecting any of these offers. Hence, V ′ = 0.

18

We now define trade probabilities: for every t ∈ ∪j∈J{tj}, let:

σ′(t)

1− δ′(1− σ′(t))
=

σ(t)

1− δ(1− σ(t))
≡ κ(t)

Hence, U j ′ = κ(tj)(tj − cj) = U j for every j ∈ J . It remains to show that there are no
profitable deviations. We are concerned only with deviations on the equilibrium path. For every
i, j ∈ J , σ(ti)(ti − ri) ≥ σ(tj)(tj − ri), that is equivalent to U i − U j ≥ κ(tj)(cj − ci). Since
this last inequality is independent of δ, it is also equivalent to σ′(ti)(ti − ri′) ≥ σ′(tj)(tj − ri′).

PROOF OF PROPOSITION 3

We first prove the following lemmas:

Lemma 8. For every equilibrium with payoffs (V, U1, ..., Un), there is another equilibrium with

payoffs that satisfy V̂ = 0, Ŵ ≥ W and Û i ≥ U i for every i ∈ I .

Proof. Consider the equilibrium with pure strategies for sellers in (J, (ϕj)j∈J). In this case, we
may partition J in J1, ..., Jm such that all types j ∈ Jk offer the same price tk. Let j(k) =

max Jl and j(k) = min Jl.
From stationarity, σ(tk) > 0 for every k ∈ {1, ...,m}. From Lemma 3, only local deviations

are relevant:

tk − rj(k+1)

tk+1 − rj(k+1)
σ(tk) ≤ σ(tk+1) ≤ tk − rj(k)

tk+1 − rj(k)
σ(tk) ∀ l < m

Defining κ(t) ≡ σ(t)
1−δ(1−σ(t))

, then the condition above is equivalent to:

tk − cj(k+1)

tk+1 − cj(k+1)
κ(tk) ≤ κ(tk+1) ≤ tk − cj(k)

tk+1 − cj(k)
κ(tk) ∀ l < m

Since V ≥ 0, t1 ≤
∑

j∈J π
j(t1)wj =

∑
j∈J ϕ

j

(1,j(1))
wj . For k > 1, since σ(tk) < 1,

tk ≤
∑

j∈J π
j(tk)w

j =
∑

j∈J ϕ
j

(j(k),j(k))
wj .

We propose the following equilibrium: if j ∈ Jk, then Ŝj = {t̂k}, where t̂k ≡
∑

j∈J ϕ
j

(j(k),j(k))
vj .

Notice that t̂1 ≥ t1 + δV and t̂k = tk + δV for k > 1.
Let κ̂(t̂1) = 1 and, for every k < m, let

κ̂(t̂k+1) =
t̂k − cj(k)

t̂k+1 − cj(k)
κ̂(t̂k)

We show by induction that κ̂(t̂k) ≥ κ(tk) for every k ∈ {1, ...,m}. Clearly this inequality
holds for k = 1. Suppose it holds for some k. Hence:

19

κ̂(t̂k+1) =
t̂k − cj(k)

t̂k+1 − cj(k)
κ̂(t̂k) ≥

tk + δV − cj(k)

tk+1 + δV − cj(k)
κ(tk) ≥

tk − cj(k)

tk+1 − cj(k)
κ(tk) ≥ κ(tk+1)

From Lemma 7, Ŵ ≥ W , since V̂ = 0. Furthermore, since t̂k ≥ tk and κ̂(t̂k) ≥ κ(tk) for
every k ∈ {1, ...,m}, then Û j ≥ U j for every j ∈ J .

Lemma 9. For every (V, U1, ..., Un) ∈ U0, there is an equilibrium in pure strategies for sellers

and V̂ = 0 that satisfies Û i ≥ U i for every i ∈ I .

Proof. Fix δ ∈ [0, 1) and consider an equilibrium with payoffs (V, U1, ..., Un) ∈ U0. From
Lemma 5, each Si has a lowest element, which we denote as ti. We may partition I in I1, ..., Im

(in increasing order) such that i, j ∈ Ik if ti = tj . We denote this common lowest offer by tk.
Let the highest type in Ik be i(k) and the lowest one i(k).

We propose an equilibrium in pure strategies for sellers and V̂ = 0 that Pareto dominates
the first equilibrium. We first define sellers’ strategies: if i ∈ Ik, then Ŝi = {tk}, where
tk ≡

∑n
i=1 f

i
(i(k),i(k))

vi. Notice that buyers are always indifferent between accepting or rejeting

any of these offers. Hence, V̂ = 0. Besides, from Lemma 6, tk ≥ tk for every k ∈ {1, ...,m}.
Now we propose the following probabilities of trade:

σ̂(tk) =

{
1, if k = 1

tk−1−r̂i(k−1)

tk−r̂i(k−1)
σ̂(tk), if l > 1

where r̂i = ci + δÛ i. From Lemma 3, no type of seller is willing to deviate to an offer on the
equilibrium path. Hence, this is an equilibrium.

It remains to show that Û i ≥ U i for every i ∈ I . The proof is by induction. For i ∈ I1,
1 = σ̂(t1) ≥ σ(t1). Since t1 ≥ t1, then Û i ≥ U i.

Now suppose that Û i ≥ Uu for every i ∈ Ik. In particular, Û i(k) ≥ U i(k). Since tk ∈ Si(k),
then σ(tk)(tk−ri(k)) ≥ σ(tk+1)(tk+1−ri(k)), that is equivalent to U i(k) ≥ κ(tk+1)(tk+1−ci(k)).
Since U i = κ(tk+1)(tk+1 − ci) for every i ∈ Ik+1:

U i ≤ U i(k) tk+1 − ci

tk+1 − ci(k)
≤ Û i(k) tk+1 − ci

tk+1 − ci(k)

≤ Û i(k) tk+1 − ci

tk − ci(k)
= κ̂(tk+1)(tk+1 − ci) = Û i

This proves the desired result.

Now we prove Proposition 3. From Lemmas 4 and 8, W (δ) = supW(δ) is invariant to δ,
since supW(δ) = supW0, where W0 is the set of welfare achieved by equilibria with V = 0.
Denote by W this supremum. We show there is an equilibrium that achieves welfare W . From
Lemma 9, we have to consider only equilibria in which sellers play pure strategies.

20

Notice that there is a finite set of sellers’ pure strategies that are played in some equilibrium
with V = 0. We denote this set by Γ, with typical element γ ≡ (t1, ..., tn). For each γ ∈ Γ,
define:

Dγ ≡ {κ ∈ [0, 1]n : κi(ti − ci) ≥ v1 − c1 ∀ i ∈ I, κi(ti − ci) ≥ κj(tj − ci) ∀ i, j ∈ I}

It is straightforward to show that Dγ is compact. Furthermore, every (κ1, ..., κn) ∈ Dγ that
satisfies κi > 0 for every i ∈ I is associated to some equilibrium in which sellers play γ. Let
D ≡ ∪γ∈ΓD

γ . Since each Dγ is compact, then so is D. Consider the function ψ : [0, 1]n →
< such that ψ(κ1, ..., κn)

∑n
i=1 f

iκi(vi − ci). From Lemma 7, this function associates every
equilibrium with its welfare. Since ψ is continuous, ψ(D) is compact. Let W ≡ max ψ(D).
Hence, there is κ ∈ D such that ψ(κ) = W . It is easy to show that κi > 0 for every i ∈ I .
Hence, there is an equilibrium that achieves welfare W .

PROOF OF PROPOSITION 4

We first characterize quasi-separating equilibria. Consider a quasi-separating equilibrium. In
this case, if vi > v1, i < n and t ∈ Si, then 0 < σ(t) < 1. For this offer, buyers are indifferent
between accepting or rejecting it: hence

∑n
l=1 π

l(t)wl = wi = t. Hence, for any i < n such that
vi > v1, Si = {wi}. Since type n sellers also make offers accepted with positive probability,
wn ∈ Sn. Consider now an offer t made by type 1 sellers. Since it is accepted with positive
probability, t ≤ w1. If the inequality is strict, there would be ε > 0 such that σ(t+ε) = 1, which
would be a profitable deviation. Hence, S1 = {w1}. Furthermore, σ(w1) = 1, since otherwise
type 1 sellers could make an offer slightly smaller that would be accepted with probability one.
Hence, V = 0 and Si = {vi} for every i ∈ I . From stationarity, σ(vi) > 0 for every i ∈ I .

We know that only deviations on the equilibrium path are relevant. From Lemma 3, these
deviations are satisfied if, for every i > 1:

vi−1 − ri

vi − ri
σ(vi−1) ≤ σ(vi) ≤ vi−1 − ri−1

vi − ri−1
σ(vi−1)

We now use the characterization of a quasi-separating equilibrium in order to prove its
existence. Sufficiency is straightforward: any list of strategies, beliefs and value functions that
satisfies the conditions above is an equilibrium. It remains to show necessity.

Assume that vn < cn and suppose, by contradiction, that there is a quasi-separating equi-
librium. In this case, Sn = {vn}. Since rn ≥ cn > vn, then σ(vn) = 0. This contradicts
stationarity.

Now let I0\{n} 6= ∅ and suppose there is a quasi-separating equilibrium. Let j ∈ I0, j < n.
Hence Sj = {vj}. Since vj ≤ cj ≤ rj , U j ≤ 0. However, it contradicts Lemma 1.

21

