Adverse Selection and Intermediation Chains*

Vincent Glode The Wharton School vglode@wharton.upenn.edu

Christian Opp The Wharton School opp@wharton.upenn.edu

May 16, 2014

*We would like to thank Andy Abel, Franklin Allen, Daniel Andrei, Jim Angel, Ana Babus, Patrick Bolton, Adam Clark-Joseph, Adrian Corum, Shaun Davies, Marco Di Maggio, Simon Gervais, Michael Gofman, Burton Hollifield, Mark Jenkins, Don Keim, Rich Kihlstrom, Pablo Kurlat, Doron Levit, Richard Lowery, Semyon Malamud, Katya Malinova, Robert Marquez, David Musto, Artem Neklyudov, Greg Nini, Martin Oehmke, Maureen O'Hara, Guillermo Ordoñez, Cecilia Parlatore Sirrito, Krista Schwarz, Norman Schürhoff, Alp Simsek, Ilya Strebulaev, Vish Viswanathan, Brian Weller, Bilge Yilmaz, and seminar participants at Columbia, Lausanne, Michigan, Wharton, the Finance and Economic Networks Conference at Wisconsin-Madison, Finance Theory Group workshop at Chicago-Booth, Northern Finance Association meeting, NY Fed/NYU Stern conference on Financial Intermediation, NYU-Stern Microstructure Conference, and Society of Economic Dynamics meeting for their helpful comments. Deeksha Gupta and Michael Lee provided excellent research assistance on this project. Vincent Glode acknowledges financial support from the Cynthia and Bennett Golub Endowed Faculty Scholar award.

Adverse Selection and Intermediation Chains

We propose a parsimonious model of over-the-counter trading with asymmetric information to rationalize the existence of intermediation chains that stand between buyers and sellers of assets. Trading an asset through several heterogeneously informed intermediaries can preserve the efficiency of trade by reallocating an information asymmetry over many sequential transactions. Such an intermediation chain ensures that the adverse selection problems counterparties face in each transaction are small enough to allow for socially efficient trading strategies by all parties involved. Our model makes novel predictions about network formation and rent extraction when adverse selection problems impede the efficiency of trade.

Keywords: Intermediation Chains, Asymmetric Information, OTC Trading Networks, Order-Flow Agreements, Information Percolation **JEL Codes:** G20, D82, D85

1 Introduction

Transactions in decentralized markets often feature the successive participation of several intermediaries. For example, Viswanathan and Wang (2004, p.2) note that for foreign exchange instruments (which are mostly traded over the counter just like bonds, securitized products, or derivatives) "much of the inter-dealer trading via direct negotiation is sequential (an outside customer trades with dealer 1 who trades with dealer 2 who trades with dealer 3 and so on) and involves very quick interactions". According to the Bank of International Settlements (2013), the volume of transactions made among dealers in foreign exchange markets is now averaging \$2.1 trillion *per day*. More broadly, Adrian and Shin (2010, p.604) argue that the whole U.S. financial system has shifted in recent decades from its traditional, centralized model of financial intermediation to a more complex, market-based model characterized by "the long chain of financial intermediaties involved in channeling funds" (see also Kroszner and Melick 2009, Cetorelli, Mandel, and Mollineaux 2012, Pozsar et al. 2013, for similar characterizations).¹

In this paper, we propose a parsimonious model that rationalizes the existence of intermediation chains. We show that chains of heterogeneously informed agents can fulfill an important economic role in intermediating trade by reallocating information asymmetries over multiple sequential transactions. Our model considers two asymmetrically informed agents who wish to trade an asset over the counter (OTC) in order to realize exogenous gains to trade (for example, for liquidity reasons). One agent is assumed to be an expert who is well informed about the value of the asset, whereas the other agent is uninformed. A standard result in models like ours is that trade breaks down between agents when the potential gains to trade are small relative to the degree of information asymmetry about the asset's value. In that case, we show that involving moderately informed agents — whose information quality ranks between that of the ultimate buyer and that of the seller — to intermediate trade can improve trade efficiency. In contrast to other theories in which one intermediary suffices to eliminate inefficient behavior, our simple intermediation theory rationalizes why trading often goes through chains of intermediaries rather than through simpler trading networks centered around one dominant broker.

¹Later in the introduction, we will discuss related empirical evidence of inter-dealer trading and intermediation chains for various other decentralized markets: see, e.g., Goldstein and Hotchkiss (2012), Hollifield, Neklyudov, and Spatt (2014), and Li and Schürhoff (2014).

Our model highlights that the severity of adverse selection in a trading network may exhibit convexities in the traders' informational advantages. Inefficiencies in trade can be eliminated by the involvement of several heterogeneously informed intermediaries who trade sequentially, forming an intermediation chain so that each trader's information set is similar, although not identical, to that of nearby traders (i.e., his counterparties). As the conditional distributions that characterize the information asymmetry between each pair of sequential traders are altered through an intermediation chain so are each trader's incentives to quote prices in an efficient manner. For large adverse selection problems a high number of intermediaries may be needed to sufficiently reduce the information asymmetry that each agent faces when it is his turn to trade the asset with the next counterparty. Greater information asymmetries require longer intermediation chains and, overall, more trading across agents, which contrasts with the conventional wisdom that asymmetric information should be associated with low trading volume (as it is the case in the seminal model of Akerlof 1970, for example).

Since each trader involved in such a network is privately incentivized to sustain trade, our model speaks to how trading networks impact the ability of all involved parties to extract rents. In some cases, the intermediaries extract more rents through informed trading than the additional surplus they create by increasing liquidity. In those cases, intermediaries are willing to compensate other traders to secure a place in the socially optimal trading network. We characterize order-flow agreements that guarantee that every agent involved benefits from the implementation of a socially efficient network. These agreements, which allow to implement intermediated trade in equilibrium, are consistent with the practice by financial intermediaries of offering cash payments, or subsidized services, to traders in exchange for their order flow.² The social benefits of order-flow agreements in our model cast doubt on recent proposals by regulatory agency and stock exchange officials to ban related practices.³

Intermediation is known to facilitate trade, either by minimizing transaction costs (Townsend

 $^{^{2}}$ See, e.g., Blume (1993), Chordia and Subrahmanyam (1995), Reuter (2006), and Nimalendran, Ritter, and Zhang (2007) for empirical evidence.

³See, for example, the comments made by Jeffrey Sprecher, CEO of IntercontinentalExchange (which owns the New York Stock Exchange), reported in "ICE CEO Sprecher wants regulators to look at 'maker-taker' trading" by Christine Stebbins on Reuters.com (January 26, 2014), the document titled "Guidance on the practice of 'Payment for Order Flow'" prepared by the Financial Services Authority (May 2012), and the comments made by Harvey Pitt, former Securities and Exchange Commission Chairman, reported in "Options Payment for Order Flow Ripped" by Isabelle Clary in Securities Technology Monitor (May 3, 2004).

1978), by concentrating monitoring incentives (Diamond 1984), or by alleviating search frictions (Rubinstein and Wolinsky 1987, Yavaş 1994, Duffie, Gârleanu, and Pedersen 2005, Neklyudov 2013). Our paper, however, specifically speaks to how intermediaries may solve asymmetric information problems. We already know from Myerson and Satterthwaite (1983) that an uninformed third party who subsidizes transactions can help to eliminate these problems in bilateral trade. Trade efficiency can also be improved by the involvement of fully informed middlemen who care about their reputation (Biglaiser 1993) or who worry that informed buyers could force them to hold on to low-quality goods (Li 1998). Contrary to these models, our model considers the possibility that an intermediary's information set differs from that of the other agents involved in a transaction. In fact, in our static model without subsidies, warranties, or reputational concerns the involvement of an intermediary who is either fully informed or totally uninformed does not improve trade efficiency. Thus, the insight that moderately informed intermediaries can reduce trade inefficiencies simply by layering an information asymmetry over many sequential transactions fundamentally differentiates our paper from these earlier papers.

Rationalizing intermediation chains, which are observed in many financial markets, also distinguishes our paper from many market microstructure models with heterogeneously informed traders but where trading among intermediaries plays no role. Examples of those models include Glosten and Milgrom (1985) and Kyle (1985), where competitive market makers learn from order flow data and intermediate trade between liquidity traders and informed traders, and Jovanovic and Menkveld (2012), where high frequency traders learn quickly about the arrival of news and intermediate trade between early traders who post a limit order and late traders who react to the limit order using information that became available since its posting. The optimal involvement of multiple intermediaries also distinguishes our paper from Babus (2012) who endogenizes OTC trading networks when agents meet sporadically and have incomplete information about other traders' past behaviors. In Babus (2012) a central intermediary becomes involved in all trades in equilibrium and heavily penalizes anyone defaulting on prior obligations.⁴

On the other hand, Gofman (2011) allows for non-informational bargaining frictions in an OTC network and shows that socially optimal trading outcomes are easier to achieve if the network is

⁴See also Farboodi (2014) who shows that a centralized trading network is socially optimal when banks must establish credit relationships prior to learning about the allocation of investment projects in the economy.

sufficiently dense (although the relationship is not necessarily monotonic). In our model, a trading network needs to be sparse enough to sustain efficient trade; otherwise, uninformed traders might be tempted to contact socially inefficient counterparties, in an attempt to reduce the number of strategic, informed intermediaries trying to extract surplus away from them. We highlight the role that order-flow agreements can play in alleviating this problem. Our paper also relates to Malamud and Rostek (2013) who study the concurrent existence of multiple exchanges in decentralized markets. Creating a new private exchange may improve the liquidity in incumbent exchanges by reducing the price impact that strategic traders impart when simultaneously trading the same asset at different prices on multiple exchanges. This particular mechanism plays no role in our model as trading is bilateral, occurs sequentially among intermediaries, and entails a fixed transaction size.

Although our framework could be used to shed light on the existence of intermediation chains in many different contexts, we rely on the empirical literature studying financial markets to contextualize our theory. In addition to the discussions from Viswanathan and Wang (2004) and Adrian and Shin (2010) mentioned earlier, many papers document the empirical importance of inter-dealer trading and intermediation chains. According to the Bank of International Settlements (2013), inter-dealer trading accounts for 39% of the \$5.4 trillion in daily transaction volume for foreign exchange instruments and for 35% of the \$2.3 trillion in daily transaction volume for OTC interestrate derivatives. For newly issued corporate bonds, Goldstein and Hotchkiss (2012) report that roughly one third of transaction volume in secondary markets is among dealers. For metals futures contracts, Weller (2013) shows that a median number of 2 intermediaries are involved in round-trip transactions and up to 10% of transactions involve 5 or more intermediaries. In municipal bond markets, Li and Schürhoff (2014) show that 13% of intermediated trades involve a chain of 2 intermediaries and an additional 10% of trades involve 3 or more intermediaries. Hollifield, Neklyudov, and Spatt (2014) also find evidence of intermediation chains for many securitized products: for example, intermediated trades of non-agency collateralized mortgage obligations (CMOs) involve 1.76 dealers on average and in some instances the chain includes up to 10 dealers.⁵

Viswanathan and Wang (2004) show that the issuer of a security may prefer to have a set of dealers, heterogeneous only in their inventory levels, sequentially trading the security over having

⁵For more evidence about inter-dealer trading, see Gould and Kleidon (1994) for Nasdaq stocks, Reiss and Werner (1998) and Hansch, Naik, and Viswanathan (1998) for London Stock Exchange stocks, and Lyons (1996) for foreign exchange instruments, among many others.

those same dealers participating in a centralized auction where the supply of the security is split among them. The arguments highlighted in their model are based on differences in how strategic dealers can behave when trading bilaterally versus participating in a centralized auction sequential bilateral trading allows a dealer who just bought a security to act as a monopolist and control the price and inventory levels in later periods. A few empirical papers such as Hansch, Naik, and Viswanathan (1998) document that inventory management motives explain part of the trading among intermediaries in financial markets, but key features of inter-dealer trading still remain unexplained. For example, Manaster and Mann (1996) show that the positive relationship between trader inventories and transaction prices in futures trading data violates the predictions of inventory control models such as Ho and Stoll (1983). Manaster and Mann (1996, p.973) conclude that the intermediaries they study are "active profit-seeking individuals with heterogeneous levels of information and/or trading skill", elements that are usually absent from inventory control theories. Further, Goldstein and Hotchkiss (2012) find evidence suggesting that dealers in corporate bond markets face little inventory risk, even during crises, yet inter-dealer trading is economically important in these markets. Our model proposes an information-based explanation for intermediation chains. The intermediaries in our model are still averse to holding inventories (i.e., non-zero positions) since they are not the efficient holders of assets, that is, those who realize the gains to trade. Yet, information asymmetries may prevent them from offloading assets to potential buyers and creating a surplus.⁶

Recent empirical evidence appears to lend support to the main predictions from our model. In particular, Li and Schürhoff (2014) show that municipal bonds without a credit rating and bonds with a speculative rating are more likely to be traded through long intermediation chains than municipal bonds with an investment-grade rating (which arguably are less likely to be associated with large adverse selection problems). They also show that the average round-trip spread paid to dealers increases with the length of the chain. Hollifield, Neklyudov, and Spatt (2014) show that securitized products such as non-agency collaterized mortgage obligations that can be traded by unsophisticated and sophisticated investors (i.e., "registered" instruments) are typically associated with longer chains of transactions and higher spreads paid to dealers (often viewed as a measure of

⁶Madhavan and Smidt (1993) also combine asymmetric information and inventory management motives, but their model remains silent about the empirical phenomenon of intermediation chains; their model features centralized trading, rather than OTC trading, and does not allow for multiple intermediaries.

adverse selection) than comparable instruments that can only be traded by sophisticated investors (i.e., "rule 144a" instruments). These findings are all consistent with our model's predictions that larger information asymmetries require longer intermediation chains, more inter-dealer trade, and are associated with larger spreads earned by intermediaries. These findings are hard to reconcile using inventory risk motives. The fact that trading networks can be extremely persistent is also hard to reconcile using an alternative explanation for intermediation chains that relies on search costs. For example, Li and Schürhoff (2014) estimate the probability that a given directional trade (buy vs. sell) between two dealers is repeated in the following month to be 62%, compared to a probability of 1.4% if network relationships were random.

In the next section, we model a simple, and fairly standard, adverse selection problem between two traders. We show in Section 3 how adding moderately informed intermediaries can alleviate this adverse selection problem. We study in Section 4 how order-flow agreements can be used to ensure that a socially optimal intermediation chain becomes privately optimal for all traders involved. In Section 5, we show how our results can extend to various information structures, and the last section concludes.

2 The Adverse Selection Problem

We initially consider two risk-neutral agents who can trade one unit of an asset over the counter: the current owner who values the asset at v and a potential buyer who values it at $v + \Delta$. A potential interpretation for this interaction is that of a firm that wishes to offload a risk exposure (e.g., to interest rates, foreign exchange rates, or commodity prices) and meets an expert able to hold the risk exposure more efficiently (e.g., by means of pooling or diversification). The firm, also referred to as the seller, is thus trying to sell a risky asset to the expert, also referred to as the buyer, because the expert values the asset more than the firm does. Trade is then labeled as efficient only if the asset ends up in the hands of the expert with probability 1 and the gains to trade Δ are fully realized.

We assume the gains to trade Δ are constant and known to all agents, but the common-value

component v is uncertain and takes the form:

$$v = \sum_{n=1}^{N} \phi_n \sigma,$$

where the N factors $\phi_n \in \{0, 1\}$ are drawn independently from a Bernoulli distribution with $\Pr[\phi_n = 1] = 1/2$. The common-value component is thus binomial distributed with $v \sim B(N, \frac{1}{2})$. We denote by Φ the full set of factor realizations $\{\phi_1, \phi_2, ..., \phi_N\}$.⁷

Although the role that intermediation will play in our model is relatively simple, multi-layered bargaining problems with asymmetric information are usually complex to analyze given the potential for multiple equilibria arising from the various types of off-equilibrium beliefs. We therefore make a few stylized assumptions that will allow us to keep the model tractable, even when we consider in Section 3 multiple sequential transactions occurring among a large number of heterogeneously informed traders.

First, we assume that, in any transaction, the current holder of the asset makes an ultimatum offer (i.e., quotes an asking price) to his counterparty. Focusing on ultimatum offers simplifies the analysis of equilibrium bidding strategies and is consistent with the characterization of sequential inter-dealer trading by Viswanathan and Wang (2004, p.3) as "very quick interactions". Ultimatum offers are also consistent with how Duffie (2012, p.2) describes the typical negotiation process in OTC markets and the notion that each OTC dealer tries to maintain "a reputation for standing firm on its original quotes." Here, it is the seller who quotes a price rather than the buyer who makes an offer, but in Section 5 we show that our results also apply to alternative settings, including one with the buyer making the ultimatum offer.

Second, we assume that prior to trading the seller is uninformed about the realizations of ϕ_n that determine the value v, whereas the expert observes the full set Φ of factor realizations. Note that for many financial products endowing a "buyer" with the informational advantage rather than the "seller" is an unrestrictive assumption; for example, a firm could be viewed as the buyer of an insurance policy, or, alternatively, as the seller of a risk exposure. In Section 5, we consider

⁷Shin (2003) also assumes a binomial distribution, albeit a multiplicative one, to model uncertain asset values. However, his paper's focus differs from ours and pertains to the optimal disclosure of information by a manager and its effects on asset prices.

alternative information structures, including one with an expert seller and one with two-sided asymmetric information.

Third, agents know how well informed their counterparties are, that is, the set of factors that each agent observes is common knowledge.⁸ Although traders in our setting are asymmetrically informed about the value v, all traders know the quality of the information available to their counterparties. Seppi (1990) lends support to this assumption arguing that agents knowing the identity of their trading counterparties is an important distinction between OTC trading and centralized/exchange trading.

Together, these three assumptions eliminate signaling concerns from our model and guarantee the uniqueness of our equilibrium without the need for equilibrium refinements. We are, thus, able to derive closed-form solutions for many objects of interest that would otherwise be hard to uniquely pin down. For example, the following lemma characterizes a limited set of price quotes from which the seller chooses when trading directly with the expert buyer.

Lemma 1 (Price candidates under direct trade) If the seller and the expert buyer trade directly, the seller optimally chooses to quote one of (N + 1) price candidates p_i , where p_i is defined as:

$$p_i = i\sigma + \Delta, \quad i \in \{0, ..., N\}$$

The unconditional probability with which the expert buyer accepts a price quote p_i is given by:

$$\pi_i = \sum_{k=0}^{N-i} \begin{pmatrix} N \\ k \end{pmatrix} \left(\frac{1}{2}\right)^N.$$

Proof. The expert buyer optimally accepts to pay a given price \tilde{p} if and only if $\tilde{p} \leq v + \Delta$. Given the binomial distribution for v, the price candidates $p_i = i\sigma + \Delta$ for $i \in \{0, ..., N\}$ represent the maximum prices the seller can charge conditional on ensuring any given feasible acceptance probability. Further, the seller strictly prefers the price quote p_N to non-participation, since quoting p_N increases his average payoff by $\frac{1}{2^N}\Delta$.

⁸Morris and Shin (2012) relax the common-knowledge assumption in a bilateral trading setup similar to the one in this section and show how the resulting coordination problems can magnify the effect of adverse selection on trade efficiency.

For trade to be efficient and occur with probability 1, the seller must find it optimal to quote p_0 in equilibrium rather than any other price candidate p_i for which $i \in \{1, ..., N\}$. The following proposition provides a necessary and sufficient condition on the fundamentals of the asset (σ, Δ, N) to ensure efficient trade when the seller and the buyer trade directly with each other.

Proposition 1 (Efficient direct trade) Direct trade between the seller and the expert buyer is efficient if and only if:

$$\frac{\sigma}{\Delta} \le \frac{1}{2^N - 1}.\tag{1}$$

Under efficient trade, the expected surplus from trade is split between the seller who obtains $\Delta - \frac{N}{2}\sigma$ and the buyer who obtains $\frac{N}{2}\sigma$.

Proof. Lemma 3, which is provided in Appendix A, shows that the incentive to increase the price quote from p_i to p_{i+1} is strongest at i = 0 and the condition for the seller to prefer a price quote of p_0 over p_1 also implies that he prefers quoting p_0 over any p_i for which $i \in \{1, ..., N\}$. A seller who decides to quote p_1 rather than p_0 receives a higher price $(p_1 - p_0 = \sigma)$ with probability $1 - (\frac{1}{2})^N$, but forgoes extracting the gains to trade Δ with probability $(\frac{1}{2})^N$. The seller thus chooses to quote p_0 among all prices if and only if doing so generates a weakly higher expected payoff than quoting p_1 :

$$\pi_0 p_0 \geq \pi_1 p_1 + (1 - \pi_1) \cdot 0$$

$$\Leftrightarrow \Delta \geq \left(1 - \left(\frac{1}{2}\right)^N \right) (\sigma + \Delta)$$

Eqn. (1) follows directly from the last inequality. Under efficient trade, the seller collects a surplus of:

$$p_0 - E[v] = \Delta - \frac{N}{2}\sigma$$

and the buyer collects an expected surplus of:

$$E[v] + \Delta - p_0 = \frac{N}{2}\sigma.$$

Efficient trade is thus only possible for small enough values of $\frac{\sigma}{\Delta}$, which quantifies the price concession made by the seller when quoting the lowest price p_0 relative to the gains to trade he extracts from sustaining trade. When $\frac{\sigma}{\Delta}$ is high and the information asymmetry is large relative to the surplus created by trade, trade breaks down with probability $(\frac{1}{2})^N$ or greater and at least $\frac{\Delta}{2N}$ of surplus is destroyed.⁹

Next, we will show that a trading network that splits the information asymmetry over a sequence of transactions can induce fully efficient behavior on the part of heterogeneously informed traders. Although other mechanisms have been proposed to solve adverse selection problems (for example, see the literature on optimal security design which includes: DeMarzo 2005, Chakraborty and Yilmaz 2011, Yang 2013), the idea that intermediation chains can by themselves solve these problems is novel and may shed light on the fact that chains are frequently observed in decentralized markets.

3 Intermediation Chains

In this section, we consider the involvement of M intermediaries who observe different subsets of Φ , the full set of factor realizations ϕ_n . Like the seller, these intermediaries privately value the asset at v and thus cannot help realize gains to trade unless they resell the asset and thereby facilitate a more efficient allocation. Moreover, these intermediaries do not bring new information to the table, as their information sets are nested by that of the expert buyer. However, as we show in this section, an intermediation chain that involves heterogeneously informed traders can improve the efficiency of trade by reallocating an information asymmetry over several sequential transactions.

Consider a simple trading network in which the uninformed firm offers to sell the asset to intermediary 1. If trade occurs, intermediary 1 offers to sell the asset to the next trader in the network, intermediary 2. Conditional on trade occurring, these bilateral interactions are repeated up until we reach the end of the chain, where intermediary M offers to sell the asset to the expert buyer. (To simplify the notation, we label the firm/seller as trader 0 and the expert buyer as trader

⁹Asymmetric information could also affect the gains to trade Δ rather than only affecting the value v as is the case in our model. For example, gains to trade could be influenced by private information about a dealer's order flow. We know, however, from Myerson and Satterthwaite (1983) that inefficient trading being a consequence of asymmetric information is a common result in bilateral bargaining, and we simplify the analysis by focusing on only one type of information asymmetry.

M + 1.) Traders are not allowed to deviate from the trading network by bypassing the trader who is next in line in the intermediation chain (we further discuss this assumption and analyze its link to order-flow agreements in Section 4). Further, consistent with how we modeled trading without intermediaries, we assume that whoever owns the asset and tries to sell it quotes an ultimatum price to his counterparty.

The M intermediaries are assumed to be heterogeneously informed, as it is often the case in decentralized markets. In fact, the main mechanism that makes intermediation valuable in our model can be highlighted best by assuming that the subset of factor realizations intermediary mobserves before trading is nested by the subset of factor realizations intermediary m + 1 observes before trading: $\Phi_m \subseteq \Phi_{m+1} \subseteq \Phi$, for $m \in \{0, 1, ..., M\}$. Trader 1 is thus assumed to be the intermediary with the least expertise, as he only observes realizations from N_1 factors, say $\{\phi_1, \phi_2, ..., \phi_{N_1}\}$, which can be interpreted as information that is relatively cheap to acquire and easy to interpret. Trader 2 observes the same N_1 factors $\{\phi_1, \phi_2, ..., \phi_{N_1}\}$ as well as $(N_2 - N_1)$ extra factors that are a little bit harder or more expensive to gather. The same logic applies for the remaining traders in the chain up until we reach the expert (i.e., trader M + 1) who observes all factors in the set Φ . This simple network with increasingly informed traders implies that the information set. Figure 1 shows an example of information sets in a trading network with two intermediaries.

Nesting traders' information sets eliminates signaling concerns and ensures a unique equilibrium in our model despite the fact that we consider (M + 1) bargaining problems among (M + 2)heterogeneously informed agents. Moreover, the recursive nature of these bargaining problems will yield a clean and transparent analytical proof of our main result: an intermediation chain can preserve the efficiency of trade in situations in which surplus would be destroyed if trade were to occur through fewer intermediaries. As will become clear soon, what ultimately contributes to sustaining efficient trade is that the chain reduces the distance in counterparties' information sets, although information sets do not necessarily have to be nested for our mechanism to work. In Section 5, we will show that if information sets are non-nested initially but information percolates through trade as in Duffie, Malamud, and Manso (2009, 2013), a similar mechanism arises, as the asset is held by increasingly better informed agents through the chain. In addition, we will relax the assumption of one-sided asymmetric information and show how our proposed mechanism survives

Figure 1: Example of information sets in trading network. The figure illustrates the information structure when two intermediaries are involved (M = 2) in trading an asset whose common-value component v depends on seven factors ϕ_i (N = 7). The dotted rectangles indicate the set of factor realizations that are observable to the two intermediaries and to the expert buyer (remember: the firm/seller observes none of these factors). Factor realizations $\phi_i \in \{0, 1\}$ are indicated by the circles that are either unfilled (for $\phi_i = 0$) or filled (for $\phi_i = 1$). The seller is uninformed and thus does not observe any of the factor realizations.

if both the buyer and the seller have private information about the asset. We will also show that our results survive when the signal that each intermediary receives is a noisier version of the signal his better informed counterparty receives.

The proposition below formalizes our main result and is followed by the analysis of two special cases that help to illustrate the intuition behind our result.

Proposition 2 (Efficient trade in an intermediation chain) Trade is efficient throughout the trading network if and only if:

$$\frac{\sigma}{\Delta} \le \min_{m \in \{0,1,\dots,M\}} \frac{1}{2^{(N_{m+1}-N_m)} + \frac{N-N_{m+1}}{2} - 1}.$$
(2)

Under efficient trade, the expected surplus from trade is split between the original seller who obtains $\Delta - \frac{N}{2}\sigma$ and each trader $m \in \{1, ..., M+1\}$ who obtains $\left(\frac{N_m - N_{m-1}}{2}\right)\sigma$.

Proof. Suppose trader m currently holds the asset and tries to sell it to trader m + 1. We assume that trader m knows that G_m of the N_m factor realizations he observes have a value of 1. Similarly, trader m + 1 knows that G_{m+1} of the N_{m+1} factor realizations he observes have a value of 1. The condition that information sets satisfy $\Phi_m \subseteq \Phi_{m+1} \subseteq \Phi$ implies that $0 \leq N_m \leq N_{m+1} \leq N$ and $0 \le G_m \le G_{m+1} \le N$. Further, suppose that whenever trader m+1 acquires the asset, subsequent trading is efficient, which requires that traders $k \in \{m+1, m+2, ..., M\}$ each charge a price:

$$p_0^k = G_k \sigma + \Delta,$$

and maximize subsequent trade probabilities. Trader m then chooses to quote one of $(N_{m+1} - N_m + 1)$ price candidates defined as:

$$p_i^m = (G_m + i) \sigma + \Delta, \quad i \in \{0, ..., N_{m+1} - N_m\}.$$

The weakly better informed trader m + 1 only accepts to pay a price p_i^m , if it is weakly lower than the price he plans to quote to trader m + 2, that is, $p_0^{m+1} = G_{m+1}\sigma + \Delta$. For trade to be efficient between traders m and m + 1, trader m must find it optimal to quote p_0^m in equilibrium rather than any other price candidate p_i^m . Lemma 3 in Appendix A shows that trader m finds optimal to quote p_0^m rather than any other p_i^m if and only if quoting p_0^m makes him wealthier in expectation than quoting p_1^m :

$$\begin{split} G_m \sigma + \Delta &\geq & \left(1 - \left(\frac{1}{2}\right)^{(N_{m+1} - N_m)}\right) \left[(G_m + 1) \,\sigma + \Delta\right] + \left(\frac{1}{2}\right)^{(N_{m+1} - N_m)} \left(G_m + \frac{N - N_{m+1}}{2}\right) \sigma \\ &\Leftrightarrow \frac{\sigma}{\Delta} &\leq & \frac{1}{2^{(N_{m+1} - N_m)} + \left(\frac{N - N_{m+1}}{2}\right) - 1}. \end{split}$$

Recursively applying this condition to each trading stage yields the following condition for efficient trade throughout the trading network:

$$\frac{\sigma}{\Delta} \le \min_{m \in \{0,1,\dots,M\}} \frac{1}{2^{(N_{m+1}-N_m)} + \left(\frac{N-N_{m+1}}{2}\right) - 1}.$$

Under efficient trade, each trader $m \in \{1, ..., M\}$ collects an expected surplus of:

$$E[p_0^m | \Phi_{m-1}] - p_0^{m-1} = G_{m-1}\sigma + \left(\frac{N_m - N_{m-1}}{2}\right)\sigma + \Delta - [G_{m-1}\sigma + \Delta] \\ = \left(\frac{N_m - N_{m-1}}{2}\right)\sigma,$$

the final buyer (trader M + 1) collects an expected surplus of:

$$E[v|\Phi_M] + \Delta - p_0^M = G_M \sigma + \left(\frac{N - N_M}{2}\right)\sigma + \Delta - [G_M \sigma + \Delta]$$
$$= \left(\frac{N - N_M}{2}\right)\sigma,$$

and the initial seller (trader 0) collects an expected surplus of:

$$\Delta - E[v] = \Delta - \frac{N}{2}\sigma.$$

The proposition formalizes the intuition that an asset characterized by the tuple (σ, Δ, N) is more likely to be traded efficiently within a network if informational advantages between sequential trading partners (as measured by $N_{m+1} - N_m$) are small. By focusing on traders' behavior along the efficient trading path, we are able to exploit the recursivity of the sequence of transactions and show in a tractable way how intermediation chains can help to solve an adverse selection problem. Formally, the condition in eqn. (2) for efficient trade is weakly less restrictive than the corresponding condition in eqn. (1) for the case without intermediaries. In fact, due to the recursive nature of our model, eqn. (2) corresponds to eqn. (1) if we set M = 0.

This result can be best understood by considering the trade-off the current holder of the asset faces when choosing the price he quotes to a counterparty. If the conditions for efficient trade are satisfied for all subsequent transactions in the chain, the current holder recognizes that subsequent trading will preserve the whole gains to trade Δ . He compares his expected payoff from quoting a low price that sustains efficient trade with the payoffs from quoting higher prices that are not always accepted by his counterparty and thus lead to inefficiencies. If the current holder's counterparty observes many more factors, that is if $(N_{m+1} - N_m)$ is large, the probability that none of these additional factors takes a vale of 1 is small. In fact, the probability of this event is $(\frac{1}{2})^{(N_{m+1}-N_m)}$, which declines exponentially in the informational advantage. As a result, the current holder has stronger private incentives to quote a higher price when his counterparty's informational advantage is large. The corresponding *convexity* in the underlying problem with respect to differences in counterparties' information quality is also reflected in the condition for efficient trade (i.e., eqn. (2)) where the term $(N_{m+1} - N_m)$ again enters exponentially and decreases the threshold value for $\frac{\sigma}{\Delta}$ below which efficient trade is sustainable. Intermediation chains that ensure that informational adayantages in each transaction are small can thus help preserve efficient trade in situations in which trade would otherwise break down with positive probability.

Conditional on efficient trade throughout the network, each informed trader collects rents that increase with the uncertainty in asset value, σ , as well as with his informational advantage over the trader that sells him the asset, $(N_m - N_{m-1})$. These rents come from the optimality for trader m-1to charge a low price to trader m in order to ensure his full participation in the trade and preserve the whole gains to trade Δ . Trader m only pays $G_{m-1}\sigma + \Delta$ and expects to collect $G_m\sigma + \Delta$. The intermediary sector as a whole is therefore able to extract rents of $\frac{N_M}{2}\sigma$ in total. Among the networks that sustain efficient trade, networks with fewer, more distanced, intermediaries increase the rents that accrue to the expert as well as the average rent a moderately informed intermediary extracts. Our model thus makes predictions about how surplus from trade should be distributed among heterogeneously informed OTC market participants and contributes to the literature on rent-extraction in finance (Murphy, Shleifer, and Vishny 1991, Philippon 2010, Bolton, Santos, and Scheinkman 2012, Glode, Green, and Lowery 2012, Biais and Landier 2013, Glode and Lowery 2013).

Proposition 2 also implies that, as the ratio $\frac{\sigma}{\Delta}$ increases and the adverse selection problem worsens, a higher number of intermediaries M is needed to sufficiently bound the information asymmetries that each trading counterparty faces, consistent for example with Li and Schürhoff (2014) who show that municipal bonds with no credit rating and bonds with a speculative rating are typically traded through longer intermediation chains than municipal bonds with an investmentgrade rating (which arguably are less likely to be associated with large adverse selection problems). Specifically, it is easy to show that adding intermediaries helps to relax the restriction imposed on $\frac{\sigma}{\Delta}$ in Proposition 2. Suppose an intermediary m' is added between traders m and m + 1. If the expertise of intermediary m' differs from that of those already involved in the chain, in particular if $N_m < N_{m'} < N_{m+1}$, the terms on the right-hand side of eqn. (2) should weakly increase for all layers of transactions. First, all terms on the right-hand side of (2) that do not involve trader m'remain the same as before. Second, both of the terms that involve trader m' are strictly greater than the old term they replace:

$$\frac{1}{2^{(N_{m+1}-N_{m'})} + \frac{N-N_{m+1}}{2} - 1} > \frac{1}{2^{(N_{m+1}-N_m)} + \frac{N-N_{m+1}}{2} - 1}$$

and

$$\frac{1}{2^{(N_{m'}-N_m)} + \frac{N-N_{m'}}{2} - 1} > \frac{1}{2^{(N_{m+1}-N_m)} + \frac{N-N_{m+1}}{2} - 1}.$$

A socially optimal response to greater information asymmetries is thus longer intermediation chains and more trading among all agents involved. In particular, if we set $(N_m - N_{m-1}) = 1$ for all transactions, the condition for efficient trade simplifies to:

$$\frac{\sigma}{\Delta} \le \frac{2}{N+1}.$$

To further illustrate how moderately informed intermediaries can help to solve an adverse selection problem between two traders, we now analyze two special cases of our model (with N = 2and N = 3, respectively).

Two-Factor Case: Suppose an asset is worth $v = \phi_1 \sigma + \phi_2 \sigma$ to the seller and $v + \Delta$ to the buyer. Without an intermediary, the seller chooses to quote one of three price candidates: (i) Δ , which is accepted by the buyer with probability 1; (ii) $\sigma + \Delta$, which is accepted with probability 3/4; (iii) $2\sigma + \Delta$, which is accepted with probability 1/4.

The first price candidate Δ splits the surplus from trade such that the seller collects $\Delta - \sigma$ and the buyer collects σ . The second price candidate $\sigma + \Delta$ produces a surplus of $\frac{3}{4}\Delta - \frac{1}{4}\sigma$ for the seller and $\frac{1}{4}\sigma$ for the buyer. The third price candidate produces a surplus of $\frac{1}{4}\Delta$ for the seller and no surplus for the buyer. Quoting the low price Δ is thus optimal for the seller, making trade efficient, if and only if $\frac{\sigma}{\Delta} \leq 1/3$.

However, when an agent observes ϕ_1 and intermediates trade between the seller and the buyer, trade can be efficient even though $\frac{\sigma}{\Delta} > 1/3$. Specifically, when holding the asset the intermediary is in expectation wealthier from quoting $\phi_1 \sigma + \Delta$ rather than $\phi_1 \sigma + \sigma + \Delta$ if and only if:

$$\phi_1 \sigma + \Delta \ge \frac{1}{2}(\phi_1 \sigma + \sigma + \Delta) + \frac{1}{2}\phi_1 \sigma,$$

which simplifies to $\frac{\sigma}{\Delta} \leq 1$. Given that, the seller chooses between a price candidate Δ , which is accepted by the intermediary with probability 1, and a price candidate $\sigma + \Delta$, which is accepted by the intermediary with probability 1/2. The seller is in expectation wealthier when quoting Δ rather than $\sigma + \Delta$ if and only if:

$$\Delta \ge \frac{1}{2}(\sigma + \Delta) + \frac{1}{2}\left(\frac{\sigma}{2}\right),$$

which simplifies to $\frac{\sigma}{\Delta} \leq 2/3$.

Hence, in the region where $1/3 < \frac{\sigma}{\Delta} \le 2/3$, trade is efficient if an intermediary who observes only one of the two factors is involved, but inefficient without an intermediary. The total surplus generated by trade in equilibrium increases from $\frac{3}{4}\Delta$ without an intermediary to Δ with an intermediary. The buyer extracts $\sigma/2$ with an intermediary, which is twice as much as what he would get without an intermediary. Because trade occurs at a low price between the seller and the intermediary, the intermediary is also able to extract a surplus of $\sigma/2$.

The seller extracts $\Delta - \sigma$ with the intermediary and is worse off than without an intermediary when $\frac{\sigma}{\Delta} > 1/3$. When an intermediary is involved, the difference in information quality between counterparties is small enough in both transactions to allow for efficient trade throughout the network. However, this comes at the cost of adding a strategic agent, the intermediary, who captures a share of the surplus and makes the uninformed seller worse off. When trading directly with the expert, the seller has the (socially inefficient) option of selling the asset at a price $\sigma + \Delta$, which the expert accepts to pay with probability 3/4. With the intermediary, the seller can still sell the asset at a price $\sigma + \Delta$, this time to the intermediary, but the intermediary only accepts to pay this price with probability 1/2. By making the socially inefficient price quote $\sigma + \Delta$ less attractive to the seller, the intermediary makes him worse off in the region where $1/3 < \frac{\sigma}{\Delta} \leq 2/3$, thus he makes trade more efficient. As a consequence, if allowed, the seller would prefer to bypass the intermediary and make an ultimatum offer to the buyer. This deviation would lead to a lower social surplus than if trade went through the intermediary. The socially optimal trading network in the two-factor case centers around a moderately informed intermediary and is *sparse*, in the sense that the seller cannot contact the buyer himself. Alternatively, the expert buyer would have incentives to ensure that the uninformed seller cannot reach him directly, since the buyer is better off when

trade goes through a moderately informed intermediary; the expert buyer collects a surplus of $\sigma/2$ when trade goes through the intermediary and is efficient compared to $\sigma/4$ when trade breaks down because no intermediary is involved. In practice, it is nearly impossible for retail investors and unsophisticated firms to contact the most sophisticated trading desks directly and bypass the usual middlemen. Moreover, Li and Schürhoff (2014) estimate that only 2.4% of all possible directed links are formed in reality, supporting further that sparse intermediated networks are sensible outcomes of our theory. We discuss in Section 4 the role that ex ante transfers such as payments for order flow can play in ensuring that the socially efficient trading network is implemented in equilibrium.

Note also that replacing the intermediary with a different one who instead observes zero or two factors would eliminate any benefit of intermediation here. Hence, if offered the opportunity to choose his own information set, an intermediary should opt for acquiring more information than the least informed trader and less information than the most informed trader, as it is the only way to extract rents in the intermediation chain.

However, if trade breaks down despite the involvement of an intermediary, the total surplus that is generated from trade is weakly greater without an intermediary than with one. The intermediary's strategic behavior aimed at appropriating a share of the surplus then becomes an impediment to trade that overpowers the benefits of his involvement that we highlighted so far. This result might help to formalize the role that intermediation chains have played in the recent crisis (i.e., times of high uncertainty), as suggested by Adrian and Shin (2010).

The next special case we consider serves to illustrate that, as the adverse selection problem between the ultimate buyer and seller worsens, more intermediaries may be needed to sustain efficient trade.

Three-Factor Case: Suppose that the asset is worth $v = \phi_1 \sigma + \phi_2 \sigma + \phi_3 \sigma$ to the seller and $v + \Delta$ to the buyer. Without the involvement of intermediaries, we know from eqn. (2) that the seller chooses to quote the efficient price Δ if and only if $\frac{\sigma}{\Delta} \leq \frac{1}{7}$. Proposition 2 also implies that an

intermediary who observes one factor realization allows for efficient trade if and only if:

$$\frac{\sigma}{\Delta} \le \min \left\{ \frac{1}{2^2 - 1}, \frac{1}{2 + \left(\frac{2}{2}\right) - 1} \right\} = 1/3,$$

whereas an intermediary who observes two factor realizations allows for efficient trade if and only if:

$$\frac{\sigma}{\Delta} \le \min \left\{ \frac{1}{2-1}, \frac{1}{2^2 + \left(\frac{1}{2}\right) - 1} \right\} = 2/7.$$

Thus, as in the two-factor case, adding a second layer of transactions to reduce the distance between counterparties' information sets can eliminate the trading inefficiencies that adverse selection imposes entirely. Overall, in the region where $1/7 < \frac{\sigma}{\Delta} \leq 1/3$, trade is efficient if a moderately informed intermediary is involved, but is inefficient without him.

Moreover, involving a second intermediary further extends the region of efficient trade. An intermediation chain in which the seller trades with a first intermediary who observes one factor realization before trading with a second intermediary who observes two factor realizations (including the one the first intermediary observes) before trading with the expert buyer allows for efficient trade if and only if:

$$\frac{\sigma}{\Delta} \le \min \left\{ \frac{1}{2-1}, \frac{1}{2+\left(\frac{1}{2}\right)-1}, \frac{1}{2+\left(\frac{2}{2}\right)-1} \right\} = 1/2.$$

In the region where $1/3 < \frac{\sigma}{\Delta} \le 1/2$, trade is thus efficient if two heterogeneously informed intermediaries are involved, but is inefficient with zero or one intermediary.

An important implication of our analysis is that intermediaries should be located within the trading network such that each trader's information set is similar, but not identical, to that of nearby traders. It is socially optimal to have, for example, the least sophisticated intermediaries trading directly with the least informed of the traders, in this case the firm, and the most sophisticated intermediaries trading directly with the most informed of the traders, in this case the expert.

Our paper also highlights that the optimality of specific trading networks greatly depends on the trading frictions that are most relevant in a given context. If efficient trade is impeded by a large information asymmetry related to the value of the asset being traded, our model shows that multiple heterogeneously informed intermediaries may be needed to preserve the social efficiency of trade. In contrast to existing models in which trading networks tend to be more efficient if they are sufficiently dense (Gofman 2011) or centralized (Babus 2012, Farboodi 2014), a trading network in our model needs to be sufficiently sparse and to involve multiple intermediaries in order to sustain efficient trade. (We analyze in the next section the role that order-flow agreements can play in implementing the socially optimal network in equilibrium.) Given that different trading frictions are more relevant in some situations than others, our results and those derived in these papers can help us to understand the types of networks we observe in various contexts.

4 Order-Flow Agreements

We showed in Section 3 that if our goal is to maximize the social surplus generated by trade between an uninformed seller and an expert buyer, we should have the uninformed seller trade the asset to a slightly better informed intermediary, who then trades it to another slightly better informed intermediary, and so on until the asset reaches the expert buyer. This intermediation chain allows trade to occur efficiently, preserving all gains to trade, even in situations where direct trading between the buyer and the seller would be inefficient. In this section, we characterize order-flow agreements that traders, who are endowed with different information sets, commit to *ex ante* (i.e., before trading takes place) in equilibrium. These order-flow agreements ensure that no trader involved in an intermediation chain that sustains efficient trade will be tempted to form an alternative trading network and they thus render socially optimal trading networks implementable in our model, casting doubt on recent proposals by regulatory agency and stock exchange officials to ban related practices.

Definition 1 (Order-flow agreement) Consider an economy with a set of traders \mathbb{T} . An orderflow agreement Σ between a subset of traders $\mathbb{C} \subseteq \mathbb{T}$ specifies the following objects:

- 1. A collection of directed network links: each trader $i \in \mathbb{C}$ is exclusively connected to a unique counterparty $j \in \{\mathbb{C} \setminus i\}$ to which trader i quotes an ultimatum price whenever he wishes to sell.
- 2. A collection of ex ante transfers between the traders in \mathbb{C} .

A key component of these order-flow agreements are the ex ante transfers that incentivize traders to transact with specific counterparties. In financial markets, these transfers may come in the form of explicit agreements involving cash payments for order flow or soft dollars, or they may be implicit arrangements involving profitable IPO allocations or subsidies on the various other services that intermediaries provide. In fact, there is ample empirical evidence that "perks" are commonly used by financial intermediaries to compensate traders for their business (see, e.g., Blume 1993, Chordia and Subrahmanyam 1995, Reuter 2006, Nimalendran, Ritter, and Zhang 2007). Also note that, for many types of securities, order-flow agreements are required to be disclosed in advance in Rule 606 reports. Thus, just like in our definition above, transfers linked with order-flow agreements do not vary based on transaction-specific information (i.e., a particular realization of v), although they may vary based on the expertise of the traders involved (Easley, Kiefer, and O'Hara 1996). This characterization distinguishes these ex ante transfers from the transfers that occur later as part of the trading process (i.e., the transaction prices p_i^m).

Definition 2 (Equilibrium) An order-flow agreement Σ between a set of traders $\mathbb{C} \subseteq \mathbb{T}$ constitutes an equilibrium if there is no coalition of traders $\mathbb{C}' \subseteq \mathbb{T}$ that can block the agreement, that is, there does not exist an order-flow agreement Σ' that only includes traders in \mathbb{C}' and that makes every trader in \mathbb{C}' weakly better off and at least one trader in \mathbb{C}' strictly better off.

Consistent with our previous analysis, we are interested in the parameter region in which intermediation chains can help to sustain efficient trade. For expositional convenience, we summarize the corresponding conditions as follows.

Condition 1 (Efficient intermediation chain) The set \mathbb{T} contains traders who are endowed with information sets as described in Section 3 and for which inequality 2 in Proposition 2 is satisfied.

We now formally characterize the existence of equilibrium order-flow agreements that support the type of intermediation chains we introduced in Section 3.

Proposition 3 (Equilibrium order-flow agreements) If Condition 1 is satisfied:

1. Any order-flow agreement that does not lead to efficient trade is not an equilibrium.

2. For any intermediation chain that allows for efficient trade there exists a corresponding orderflow agreement that constitutes an equilibrium.

Proof. [Part 1] Suppose there exists a set of traders $\mathbb{C} \subseteq \mathbb{T}$ and an order-flow agreement Σ for which trade breaks down with strictly positive probability so that the total surplus across all traders in \mathbb{C} is less than Δ . Further, assume that every trader in \mathbb{C} obtains an ex ante surplus, net of transfers, that is weakly positive (otherwise equilibrium conditions are immediately violated, as every trader with negative surplus strictly prefers to exit the agreement). Order-flow agreement Σ can be blocked by a coalition of traders $\mathbb{C}' \subseteq \mathbb{T}$: since Condition 1 is satisfied, there exists an order-flow agreement Σ' associated with an intermediation chain that sustains efficient trade and preserves a total surplus of Δ . Since the total surplus is greater under agreement Σ' and any trader not involved in Σ collects zero surplus, ex ante transfers can be chosen such that every trader in \mathbb{C}' is strictly better off.

[Part 2] An intermediation chain that allows for efficient trade yields a total surplus of Δ across all traders. To prove the existence of an order-flow agreement that constitutes an equilibrium and supports the efficient intermediation chain, we consider an order-flow agreement Σ that specifies a set of transfers that imply that all intermediaries involved in agreement Σ obtain zero ex ante surplus (net of transfers), and the ultimate buyer and seller split the total surplus of Δ . Any coalition of traders \mathbb{C}' that attempts to block this order-flow agreement would need to include the ultimate buyer and seller, since they are needed to generate a positive surplus from trade. A blocking orderflow agreement Σ' would thus need to make both of these ultimate traders weakly better off and at least one agent in coalition \mathbb{C}' strictly better off, which is impossible since the ultimate buyer and seller already split the maximum surplus of Δ under agreement Σ and no intermediary would be willing to participate in the blocking order-flow agreement if promised a negative expected surplus.

In our model, deal-flow is valuable to any intermediary included in an efficient trading network, since his informational advantage over his counterparty allows him to extract a fraction of the gains to trade Δ . Hence, intermediaries are willing to offer cash payments, or subsidized services, to the ultimate buyer and seller of the asset if these are required concessions for being involved in the trading network. In the proof of Proposition 3, we have focused on order-flow agreements that set intermediaries' profits, net of these transfers, equal to zero. There, however, may also exist order-flow agreements that provide some intermediaries with strictly positive ex ante surplus. If full efficiency can only be achieved with the involvement of a specific intermediary, equilibrium order-flow agreements will exist such that this important intermediary extracts strictly positive surplus. For example, consider the two-factor case from the previous section and assume that the set of traders T only includes the three traders involved then: the uninformed seller, the fully informed buyer, and a potential intermediary who observes one of the two factors. Clearly, if the intermediary were to offer the seller a transfer of $\frac{3}{4}\Delta - \frac{1}{4}\sigma$ for routing his order flow to him, it would ensure that efficient, thus intermediated, trade would be sustained in equilibrium for the region where $1/3 < \frac{\sigma}{\Delta} \le 1/2$. The intermediary would then extract a positive expected surplus of $\frac{1}{4}(\Delta - \sigma)$, net of transfer, while both the buyer and the seller would be better off with the intermediary than without.

5 Other Information Structures

Our main result that chains of intermediaries can facilitate efficient trade was made tractable in our baseline model thanks to a few stylized assumptions about traders' information structures. In this section, we revisit the special cases analyzed in Section 3 and show how the intuition developed so far can be extended to more complex informational settings.

In many of these more complex settings some transactions will involve bargaining games in which a proposer (seller) has private information not known to a responder (buyer), hence the model will no longer have a unique equilibrium. The goal of the analysis below is to show, under various circumstances, the existence of at least one type of equilibrium for which intermediation chains expand the parameter region in which efficient trade is attainable. To ensure that our results are not driven by the multiplicity of equilibria that off-equilibrium beliefs trigger in signaling games, we will first fix off-equilibrium beliefs and then compare the efficiency of trade across various trading networks given those beliefs. We will show that, for a class of beliefs that we argue is reasonable, our result that intermediation chains facilitate efficient trade can survive many variations in the information structure. Throughout, we will assume that transaction prices quoted in earlier rounds of trade are not observable to traders who were not involved in those transactions. In the context of decentralized markets price opacity appears more suitable than price transparency (Green, Hollifield, and Schürhoff 2007, Duffie 2012, Zhu 2012). This assumption will streamline our analysis, since an offequilibrium price quote in one round of trade will trigger belief adjustments for only one trader (that is, the responder in that round of trade). Our results would, however, survive if all traders were to observe the prices quoted in earlier rounds and their beliefs would adjust following a deviation by any informed proposer.

5.1 Two-Sided Asymmetric Information

In Section 2, we introduced an information asymmetry between a buyer and a seller that was one sided. We now show that the intuition developed in our baseline model extends to situations in which both of these traders have private information about the value of the asset. We revisit the two- and three-factor cases analyzed in Section 3 and prove the existence of perfect Bayesian equilibria in which intermediation chains improve trade efficiency just as they did earlier.

Before solving for the conditions for efficient trade throughout a given trading network, we introduce the following lemma:

Lemma 2 (Efficient trade and pooling equilibria) The only equilibria in which efficient trade occurs are pooling equilibria in which the proposer does not alter his price quote based on his private information and this price quote is always accepted by the responder.

Proof. Suppose there is an equilibrium in which the proposer alters his price quote based on his private information. In such an equilibrium, for trade to be efficient the responder needs to accept all of the proposer's offers. If the proposer anticipates such a response, then he should quote the highest of the equilibrium prices, regardless of his information, contradicting the initial claim.

Two-Factor Case, revisited: Recall that in Section 3, we showed that, if the seller is uninformed about v but the buyer observes $\{\phi_1, \phi_2\}$, involving an intermediary who observes one factor allows for efficient trade as long as: $\frac{\sigma}{\Delta} \leq 2/3$. Trade is, however, inefficient without the intermediary whenever $\frac{\sigma}{\Delta} > 1/3$.

Here, we consider instead the case where asymmetric information is two sided, that is, the seller only observes ϕ_1 and the buyer only observes ϕ_2 . Both of these traders are thus partially informed about v and the trader who makes the ultimatum offer now possesses information his counterparty does not possess. It will greatly simplify our analysis to restrict our attention to off-equilibrium beliefs that have the responder updating the probability that $\phi_1 = 1$ from 1/2 to μ when quoted by the seller any price higher than the equilibrium price quote. Since efficient trade cannot be sustained, with or without intermediaries, whenever $\mu > 1/2$, we restrict our attention to situations for which $\mu \in [0, \frac{1}{2}]$ and compare the parameter regions that allows for efficient trade in different networks, just as we did when analyzing the baseline model.¹⁰ This class of beliefs allows our equilibrium to satisfy the Intuitive Criterion of Cho and Kreps (1987). In our context, the Intuitive Criterion requires that a buyer ascribes zero probability to any seller type who would be worse off by quoting a higher price regardless of the buyer's actions. Clearly, both seller types would be better off with a higher price should the buyer accept. A natural example for these offequilibrium beliefs sets $\mu = 1/2$, meaning that a deviation to a higher price quote is uninformative about the proposer's private information. Such off-equilibrium beliefs are particularly reasonable given that any seller would strictly prefer to collect more than the equilibrium price, whenever possible. As we will show though, many other off-equilibrium beliefs μ allow our results to survive qualitatively, but the region over which intermediation chains sustain efficient trade might differ.

We know from Lemma 2 that without an intermediary efficient trade is possible if and only if there exists a pooling price that is always accepted by the buyer. We denote the highest pooling price that a buyer always accepts by $\bar{p} = \frac{\sigma}{2} + \Delta$. This price is also the pooling price best able to sustain efficient trade. The buyer believes that any higher price quote coming from the seller implies that $\phi_1 = 1$ with probability $\mu \leq 1/2$. All that is left to check then is that the seller prefers to quote the buyer \bar{p} , which is always accepted, rather than $\mu\sigma + \sigma + \Delta$, which is only accepted half the time:

$$\frac{\sigma}{2} + \Delta \ge \frac{1}{2} \left(\mu \sigma + \sigma + \Delta \right) + \frac{1}{2} \phi_1 \sigma.$$

¹⁰When $\mu > 1/2$, a seller always finds profitable to quote an infinitesimally higher price than the pooling equilibrium price because it is accepted by the buyer given his beliefs. This profitable deviation implies that no pooling, perfect Bayesian equilibrium exists, thus trade cannot be efficient following Lemma 2.

This condition is always satisfied as long as: $\frac{\sigma}{\Delta} \leq \frac{1}{1+\mu}$. Trade is inefficient if no intermediary is involved and this inequality is violated.

Now, the counterpart of the moderately informed intermediary we had in the baseline model for the two-sided asymmetric information case is an uninformed intermediary: his involvement splits an information asymmetry of two factors into two transactions that each involve a one-factor informational advantage. Conjecturing that efficient trade occurred in the first transaction, the uninformed intermediary prefers to quote the buyer \bar{p} rather than $\bar{p} + \sigma$ if and only if:

$$\frac{\sigma}{2} + \Delta \ge \frac{1}{2} \left(\frac{\sigma}{2} + \sigma + \Delta \right) + \frac{1}{2} \frac{\sigma}{2},$$

which simplifies to $\frac{\sigma}{\Delta} \leq 1$. Given this, the highest pooling price the uninformed intermediary accepts to pay to the seller is also \bar{p} . Any higher price quote would be rejected by the intermediary, given his off-equilibrium beliefs. The seller then prefers to quote \bar{p} rather than holding on to the asset if and only if:

$$\frac{\sigma}{2} + \Delta \ge \phi_1 \sigma + \frac{\sigma}{2}.$$

This condition is always satisfied as long as: $\frac{\sigma}{\Delta} \leq 1$. Hence, similarly to what happens in the baseline model, as long as $\mu \in (0, \frac{1}{2}]$ there exists a region, i.e., $\frac{1}{1+\mu} < \frac{\sigma}{\Delta} \leq 1$, in which trade is efficient if an intermediary is involved and is inefficient otherwise.

As in Section 3, the two-factor case helped to illustrate how an intermediary can facilitate efficient trade. It, however, takes an environment with at least three factors to observe an intermediation *chain* that sustains efficient trade.

Three-Factor Case, revisited: Instead of the seller being uninformed about v and the buyer observing $\{\phi_1, \phi_2, \phi_3\}$ as in Section 3, we now assume that the seller observes ϕ_1 and the buyer observes $\{\phi_2, \phi_3\}$. The highest pooling price quoted by the seller that is always accepted by the buyer is still \bar{p} . The buyer believes that any higher price quote from the seller implies that $\phi_1 = 1$ with probability $\mu \leq 1/2$. We show in Appendix B.1 that efficient trade in this case occurs without intermediaries only if $\frac{\sigma}{\Delta} \leq \frac{1}{2+3\mu}$. Next, we consider a trading network in which the seller, who observes ϕ_1 , trades with an uninformed intermediary who then trades with a second intermediary who observes ϕ_2 and then trades with the buyer, who observes $\{\phi_2, \phi_3\}$. We show that intermediated trade can be efficient as long as: $\frac{\sigma}{\Delta} \leq 2/3$. Thus, for any $\mu \in [0, \frac{1}{2}]$ there exists a region, i.e., $\frac{1}{2+3\mu} < \frac{\sigma}{\Delta} \leq 2/3$, in which trade is inefficient without intermediaries but efficient with a chain of two intermediaries.

5.2 Information Percolation

We now revisit the three-factor case from Section 3 and analyze how the intuition developed in our baseline model extends to situations in which traders' information sets are non-nested initially, but information percolates through trade as in Duffie, Malamud, and Manso (2009, 2013).

Three-Factor Case, revisited: Recall that in Section 3 we showed that involving two intermediaries, who respectively observe the information sets $\{\phi_1\}$ and $\{\phi_1, \phi_2\}$, between an uninformed seller and a fully informed buyer allows for efficient trade as long as: $\frac{\sigma}{\Delta} \leq 1/2$. Trade is, however, inefficient with one or no intermediary if: $\frac{\sigma}{\Delta} > 1/3$.

In this scenario, the information structure differs from what we had initially in that there are two intermediaries who observe *disjoint* sets of factors before trading occurs. Traders, however, learn the information of their respective counterparty after trading has occurred, which is analogous to the notion of information percolation analyzed by Duffie, Malamud, and Manso (2009, 2013).¹¹ Specifically, we consider a trading network in which the uninformed seller trades with a first intermediary, who initially observes only ϕ_1 , and then trades with a second intermediary, who initially observes only ϕ_2 . Finally, the second intermediary trades with the expert buyer. Because information percolates once the two intermediaries have finalized their joint transaction, the second intermediary knows the realizations of factors { ϕ_1, ϕ_2 } by the time he quotes a price to the expert. As in the scenario with two-sided asymmetric information, the bargaining game now involves a proposer (the first intermediary) with private information not known to a responder (the

¹¹As in Duffie, Malamud, and Manso (2009, 2013) the traders in our model do not have any reason to refrain from sharing their information with their counterparty once a transaction has been finalized. Sharing information prior to the transaction occurring would, however, not be optimal for informed traders. A prospective seller does not want to share a bad private signal about v prior to the transaction, but he has no reason not to do so once the transaction has been finalized. Unlike Duffie, Malamud, and Manso (2009, 2013), we abstract away from the specific process through which information sharing occurs. Instead, we focus on showing that the efficiency gains that intermediation chains produce with nested information sets survive in an environment with information percolation.

second intermediary) and the model no longer has a unique equilibrium. The purpose of the current analysis is to show the existence of at least one type of equilibria in which intermediation chains facilitate efficient trade. We conjecture an equilibrium that sustains efficient trade and satisfies the following properties:

- The uninformed seller quotes a price \bar{p} to the first intermediary, who always accepts.
- Regardless of the realization of ϕ_1 he observes, the first intermediary quotes the highest price at which the second intermediary, knowing nothing about the first intermediary's information, always accepts: $\bar{p} = \frac{\sigma}{2} + \Delta$.
- The second intermediary updates the probability that $\phi_1 = 1$ from 1/2 to $\mu \in [0, \frac{1}{2}]$ when quoted any price higher than \bar{p} by the first intermediary.
- The second intermediary quotes a price $\phi_1 \sigma + \phi_2 \sigma + \Delta$ to the expert buyer, who always accepts.

In Appendix B.2, we prove the existence of a perfect Bayesian equilibrium as defined above as long as: $\frac{\sigma}{\Delta} \leq \frac{2}{3+2\mu}$. Nested information sets are thus not necessary for intermediation chains to facilitate efficient trade under asymmetric information. As before, the class of beliefs we assume ensures that our equilibrium satisfies the Intuitive Criterion from Cho and Kreps (1987). However, what is special here is that reasonable off-equilibrium beliefs for which $\mu = 1/2$ also produce a condition for efficient intermediated trade that is identical to the condition we derived in Section 3 when information sets were nested. When $\mu = 1/2$, trade is efficient in the region where $1/3 < \frac{\sigma}{\Delta} \leq 1/2$ if two heterogeneously informed intermediaries are involved, but is inefficient with zero or one intermediary. This example shows that in the presence of information percolation, replacing an intermediation chain with nested information sets by a chain with non-nested information sets may sustain efficient trade in a very similar manner.

5.3 Expert Sellers

Results similar to those derived in Section 3 can also be obtained when the seller is the expert and the buyer is uninformed. In fact, if intermediaries are allowed to short sell the asset, those results can even be obtained without the complications that arise in signaling games. We revisit the two-factor case to show that conditions on $\frac{\sigma}{\Delta}$ for efficient trade are identical to the conditions we derived earlier in Section 3. Extending this comparison to N factors and M intermediaries would be straightforward, yet redundant.

Two-Factor Case, revisited: As before, suppose the asset is worth $v = \phi_1 \sigma + \phi_2 \sigma$ to the seller and $v + \Delta$ to the buyer. However, the seller now observes $\{\phi_1, \phi_2\}$ while the buyer is uninformed about these factors. To eliminate signaling concerns and remain consistent with the analysis from Section 3, the uninformed buyer is assumed to make an ultimatum offer to the seller. Without an intermediary, the buyer chooses to offer one of three price candidates: (i) 2σ , which is accepted by the seller with probability 1; (ii) σ , which is accepted with probability 3/4; (iii) 0, which is accepted with probability 1/4.

The first price candidate 2σ splits the surplus from trade such that the buyer collects $\Delta - \sigma$ and the seller collects σ . The second price candidate σ produces an expected surplus of $\frac{3}{4}\Delta - \frac{1}{4}\sigma$ for the buyer and $\frac{1}{4}\sigma$ for the seller. The third price candidate produces an expected surplus of $\frac{1}{4}\Delta$ for the buyer and no surplus for the seller. Offering the high price 2σ is thus optimal for the buyer, making trade efficient, if and only if $\frac{\sigma}{\Delta} \leq 1/3$.

However, when an agent observes ϕ_1 and intermediates trade between the seller and the buyer, trade can be efficient even though $\frac{\sigma}{\Delta} > 1/3$. Here, we allow the intermediary to sell the asset short, that is, he can accept to sell the asset to the buyer at the offered price as long as he then buys the asset from the seller. Consistent with the nested information sets assumed in Section 3, the uninformed buyer first makes an offer to purchase the asset from the intermediary who then makes an offer to the seller.

In order to buy the asset from the seller, the intermediary can offer a price $\phi_1 \sigma + \sigma$ to the seller, which is always accepted, or a price $\phi_1 \sigma$, which is only accepted half the time. Since the buyer makes an ultimatum offer to the intermediary and the intermediary can only accept it if he commits to buy the asset from the seller, trade is efficient as long as the buyer prefers to quote the buyer 2σ , which is always accepted by the intermediary, rather than σ , which is only accepted half the time:

$$\sigma + \Delta - 2\sigma \ge \frac{1}{2} \left(\frac{\sigma}{2} + \Delta - \sigma \right),$$

which simplifies to $\frac{\sigma}{\Delta} \leq 2/3$.

As we can see, although the mechanics of intermediation with short selling are slightly different, the region $1/3 < \frac{\sigma}{\Delta} \le 2/3$ for which trade can only be efficient if a moderately informed intermediary is involved is identical to the corresponding region derived in Section 3 when the expert was a buyer instead of a seller.

5.4 Alternative Signal Distributions

The last point we want to highlight in this section is that our main result can also be derived under alternative signal distributions. First, it is important to recognize that Proposition 2 would remain unchanged if the distribution of v was renormalized to:

$$v = \bar{v} + \frac{1}{2} \sum_{n=1}^{N} \phi_n \sigma_n$$

where the N factors $\phi_n \in \{-1, 1\}$ are drawn independently from a Bernoulli distribution with $\Pr[\phi_n = 1] = 1/2$. In such case, the distribution of v would be symmetric around \bar{v} , unconditionally, and around $\bar{v} - \frac{N_m}{2}\sigma + G_m\sigma$, conditional to trader m's information set. However, since uncertainty surrounding each factor's realization would be identical to what we had in our baseline distribution, the condition for efficient trade derived in eqn. (2) would remain the same.

Our results also survive if the signals that intermediaries observe are noisier versions of the signals their better informed counterparties observe. Consider a situation where v can take two equally probable values: v_h or v_l , where $(v_h - v_l)$ is our new definition for σ . We show in Appendix B.3 that in the region where $1 < \frac{\sigma}{\Delta} \leq \sqrt{2}$, a moderately informed intermediary who observes a signal about v that is accurate with probability μ will preserve a total surplus of $\left(\frac{1+\mu}{2}\right)\Delta$, which is greater than $\Delta/2$, the highest surplus available when trading without an intermediary.

Without intermediaries, the uninformed seller chooses to quote the informed buyer either $p_l = v_l + \Delta$, which is always accepted, or $p_h = v_h + \Delta$, which is accepted only half of the time. The seller quotes the socially efficient price p_l if and only if:

$$v_l + \Delta \ge \frac{1}{2}(v_h + \Delta) + \frac{1}{2}v_l,$$

which simplifies to $\frac{\sigma}{\Delta} \leq 1$. If this condition is violated, trade occurs with probability 1/2 without an intermediary.

Now, consider the involvement of an intermediary who observes a signal $s \in \{v_h, v_l\}$ that is accurate with probability $\mu \in (\frac{1}{2}, 1)$. This signal has a correlation of $2\mu - 1$ with the true value v. Since $\mu > \frac{1}{2}$, the intermediary is better informed than the seller (who, without any signal, can correctly predict v half of the time). Further, since $\mu < 1$, he is less informed than the buyer. In Appendix B.3, we show that for the region $1 < \frac{\sigma}{\Delta} < \sqrt{2}$, involving a moderately informed intermediary allows to generate a total surplus from trade of $\left(\frac{1+\mu}{2}\right)\Delta$, which is greater than $\Delta/2$, the highest surplus available when trading without an intermediary. In an earlier draft, we extended this idea analytically for chains of two intermediaries and numerically for chains of three intermediaries. As evidenced by the derivations above, this informational structure is less tractable than that in our baseline model; specifically, this structure does not allow us to derive a recursive solution to the optimal trading behavior, as in Proposition 2. Our main result that intermediation chains can reduce trading inefficiencies due to adverse selection problems, however, still survives in this alternative setting.

6 Conclusion

This paper shows how chains of heterogeneously informed intermediaries can help to alleviate adverse selection problems that may impede efficient trade. Trading networks that sequentially involve several intermediaries may be the socially optimal response to adverse selection problems since layering information asymmetries over multiple transactions reduces agents' incentives to inefficiently restrict trade when facing better informed counterparties. Thus, greater information asymmetries require longer intermediation chains to sustain efficient trade, consistent for example with Li and Schürhoff (2014) who show that municipal bonds with no credit rating and bonds with a speculative rating are typically traded through longer intermediation chains than investment-grade rated bonds (which arguably are less likely to be associated with large adverse selection problems). Moreover, if market participants implement socially optimal trading networks, our theory predicts that larger information asymmetries will be associated with more trading being observed, which contrasts with the conventional wisdom that empirically, large information asymmetries should be associated with low trading volume (as was the case in Akerlof 1970, for example). Finally, because informed intermediaries extract rents in socially optimal networks, they are willing to offer ex ante transfers such as cash payments, or subsidies on services they perform, to other traders in exchange for their order flow. This result might inform the current policy debate on the optimal role that order-flow agreements should play in financial markets.

Appendix A: Proofs Omitted from the Text

Lemma 3 (Necessary and sufficient condition for efficient trade) Given that trade is efficient in all subsequent transactions, trader m finds optimal to quote p_0^m rather than any other price if and only if he prefers to quote p_0^m over p_1^m .

Proof. Consider a situation in which trader m currently holds the asset and wants to sell it to trader m + 1. Trader m knows that out of the N_m factors ϕ_n he observes, G_m realizations have a value of 1. Similarly, trader m + 1 knows that out of the N_{m+1} factors ϕ_n he observes, G_{m+1} realizations have a value of 1. Assume that whenever trader m + 1 acquires the asset, subsequent trading is efficient, which requires that all subsequent traders $k \in \{m + 1, m + 2, ..., M\}$ charge prices:

$$p_0^k = G_k \sigma + \Delta,$$

which maximize trade probability. Trader m then chooses to quote one of $(N_{m+1} - N_m + 1)$ price candidates, defined as:

$$p_i^m = (G_m + i) \sigma + \Delta, \quad i \in \{0, ..., N_{m+1} - N_m\}.$$

The weakly better informed trader m+1 only accepts to pay a price p_i^m if $G_{m+1}\sigma + \Delta \ge p_i^m$, which occurs with probability π_i^m .

Trader m prefers quoting p_i^m over p_{i+1}^m if and only if:

$$\pi_{i}^{m} p_{i}^{m} + (1 - \pi_{i}^{m}) E\left[v|G_{m+1} < G_{m} + i\right] \ge \pi_{i+1}^{m} p_{i+1}^{m} + (1 - \pi_{i+1}^{m}) E\left[v|G_{m+1} < G_{m} + i + 1\right]$$

$$\Leftrightarrow \quad \pi_{i}^{m} p_{i}^{m} - \pi_{i+1}^{m} p_{i+1}^{m} \ge (1 - \pi_{i+1}^{m}) E\left[v|G_{m+1} < G_{m} + i + 1\right] - (1 - \pi_{i}^{m}) E\left[v|G_{m+1} < G_{m} + i\right]$$

$$\Leftrightarrow \quad (\pi_{i}^{m} - \pi_{i+1}^{m}) \left[(G_{m} + i) \sigma + \Delta\right] - \pi_{i+1}^{m} \sigma \ge (\pi_{i}^{m} - \pi_{i+1}^{m}) (G_{m} + i) \sigma$$

$$\Leftrightarrow \quad \frac{\sigma}{\Delta} \le \frac{\pi_{i}^{m} - \pi_{i+1}^{m}}{\pi_{i+1}^{m}}.$$
(3)

When the probability distribution that characterizes the information asymmetry between traders m and m + 1 is such that the (discrete) hazard rate (i.e., the RHS in (3)) reaches its global mini-

mum at i = 0, trader m quotes p_0^m if and only if he prefers to quote p_0^m over p_1^m .¹² Our binomial distribution has a (discrete) hazard rate that reaches its global minimum at i = 0: the probability mass function $\pi_i^m - \pi_{i+1}^m$ is minimized at the two extremes of the distribution, that is, at i = 0 and at $i = N_{m+1} - N_m - 1$ and the complementary cumulative distribution function π_{i+1}^m is decreasing in i.

Appendix B: Formal Analysis of Extensions

B.1: Efficient Trade with Two-Sided Asymmetric Information

In this extension, we assume that the seller observes ϕ_1 and the buyer observes $\{\phi_2, \phi_3\}$. The highest pooling price quoted by the seller that is always accepted by the buyer is still \bar{p} . Given his off-equilibrium beliefs, any higher price quote would be perceived by the buyer as meaning that $\phi_1 = 1$ with probability $\mu \leq 1/2$. Hence, the two conditions that need to be satisfied for efficient trade to occur without intermediaries are:

$$\frac{\sigma}{2} + \Delta \geq \frac{3}{4} \left(\mu \sigma + \sigma + \Delta \right) + \frac{1}{4} \sigma,$$

which simplifies to $\frac{\sigma}{\Delta} \leq \frac{1}{2+3\mu}$, and:

$$\frac{\sigma}{2} + \Delta \ge \frac{1}{4} \left(\mu \sigma + 2\sigma + \Delta \right) + \frac{1}{2} 2\sigma + \frac{1}{4} \sigma,$$

which simplifies to $\frac{\sigma}{\Delta} \leq \frac{3}{5+\mu}$. When $\mu \geq 0$, the first condition is more restrictive than the second one and efficient trade is thus possible without intermediaries only if $\frac{\sigma}{\Delta} \leq \frac{1}{2+3\mu}$.

Next, we consider a trading network in which the seller, who observes ϕ_1 , trades with an uninformed intermediary, who then trades with a second intermediary who observes ϕ_2 and then trades with the buyer, who observes $\{\phi_2, \phi_3\}$. Conjecturing that efficient trade occurred in the first two transactions, the second intermediary prefers to quote the buyer $\bar{p} + \phi_2 \sigma$ rather than $\bar{p} + \phi_2 \sigma + \sigma$ if and only if:

$$\frac{\sigma}{2} + \phi_2 \sigma + \Delta \ge \frac{1}{2} \left(\frac{\sigma}{2} + \phi_2 \sigma + \sigma + \Delta \right) + \frac{1}{2} \left(\frac{\sigma}{2} + \phi_2 \sigma \right),$$

¹²More generally, a hazard rate function is defined as $\frac{pmf(x)}{1-cdf(x)}$, where pmf and cdf respectively denote the probability mass function and the cumulative distribution function.

which simplifies to $\frac{\sigma}{\Delta} \leq 1$. Given that, the first intermediary prefers to quote \bar{p} rather than $\bar{p} + \sigma$ to the second intermediary if and only if:

$$\frac{\sigma}{2} + \Delta \geq \frac{1}{2} \left(\frac{\sigma}{2} + \sigma + \Delta \right) + \frac{1}{2} \sigma,$$

which simplifies to $\frac{\sigma}{\Delta} \leq 2/3$. Given that, the highest pooling price that the uninformed intermediary will accept to pay to the seller is also \bar{p} . Any higher price quote would be rejected by the uninformed intermediary, given his off-equilibrium beliefs. All that is left to check then is that the seller prefers to quote \bar{p} rather than holding on to the asset, even if $\phi_1 = 1$:

$$\frac{\sigma}{2} + \Delta \ge 2\sigma,$$

which simplifies to $\frac{\sigma}{\Delta} \leq 2/3$.

B.2: Efficient Trade with Information Percolation

In this extension, we consider a trading network in which the uninformed seller trades with a first intermediary who observes ϕ_1 and then trades with a second intermediary, who observes ϕ_2 . Finally, the second intermediary trades with the expert buyer. We conjecture a perfect Bayesian equilibrium in which trade is efficient and the following properties apply:

- The uninformed seller quotes a price \bar{p} to the first intermediary, who always accepts.
- Regardless of the realization of ϕ_1 he observes, the first intermediary quotes the highest price at which the second intermediary, knowing nothing about the first intermediary's information, always accepts: $\bar{p} = \frac{\sigma}{2} + \Delta$.
- The second intermediary updates the probability that $\phi_1 = 1$ from 1/2 to $\mu \in [0, \frac{1}{2}]$ when quoted any price higher than \bar{p} by the first intermediary.
- The second intermediary quotes a price $\phi_1 \sigma + \phi_2 \sigma + \Delta$ to the expert buyer, who always accepts.

To prove the existence of such equilibrium, we first need to analyze the last stage of trading between the second intermediary and the expert, which is identical to the last stage of trading in the two-factor and three-factor cases in Section 3. If $\frac{\sigma}{\Delta} \leq 1$, the second intermediary finds optimal to quote a price $\phi_1 \sigma + \phi_2 \sigma + \Delta$ to the expert, which he always accepts.

Trading between the two intermediaries is slightly more complex to analyze given that information sets are non-nested. The first intermediary quotes a price, after observing ϕ_1 , to the second intermediary who only observes ϕ_2 . Given the beliefs assumed, the most attractive deviation by the first intermediary from the conjectured equilibrium strategy is to quote a price $\mu\sigma + \sigma + \Delta$, which is accepted by the second intermediary only if $\phi_2 = 1$. Such deviation is dominated by the equilibrium strategy of quoting \bar{p} , even if $\phi_1 = 1$, as long as:

$$\begin{array}{ll} \displaystyle \frac{\sigma}{2} + \Delta & \geq & \displaystyle \frac{1}{2} \left(\mu \sigma + \sigma + \Delta \right) + \displaystyle \frac{1}{2} \left(\sigma + \displaystyle \frac{\sigma}{2} \right) \\ \\ \Leftrightarrow \displaystyle \frac{\sigma}{\Delta} & \leq & \displaystyle \frac{2}{3 + 2\mu}. \end{array}$$

Further, collecting \bar{p} also dominates non-participation for the first intermediary, as long as $\frac{\sigma}{\Delta} \leq \frac{1}{\frac{1}{2} + \phi_1}$. When $\frac{\sigma}{\Delta} \leq \frac{2}{3+2\mu}$, quoting \bar{p} is thus always the equilibrium strategy for the first intermediary in this stage.

Finally, the seller can quote \bar{p} to the first intermediary, which is accepted with probability 1, but he might also consider quoting a higher price. Since the first intermediary plans on subsequently quoting \bar{p} , regardless of his information, no such higher price quote by the seller can sustain trade with strictly positive probability. The seller thus chooses to quote \bar{p} as long as it dominates nonparticipation:

$$\begin{array}{rcl} \frac{\sigma}{2} + \Delta & \geq & \frac{3}{2}\sigma \\ \Leftrightarrow \frac{\sigma}{\Delta} & \leq & 1. \end{array}$$

Overall, all the conditions required for the conjectured perfect Bayesian equilibrium to exist are verified if and only if $\frac{\sigma}{\Delta} \leq \frac{2}{3+2\mu}$.

B.3: Noisy Signals

In this extension, we assume that v can take two equally probable values: v_h or v_l , where $(v_h - v_l)$ is our new definition for σ . We allow for the involvement of an intermediary who observes a signal $s \in \{v_h, v_l\}$ that is accurate with probability $\mu \in (\frac{1}{2}, 1)$.

Solving the model backward, we start with the intermediary already owning the security and bargaining with the informed buyer. The intermediary chooses to quote the buyer either p_h or p_l . Conditional on observing a signal s, the intermediary quotes the low price p_l if and only if:

$$v_l + \Delta \ge Pr(v = v_h|s)(v_h + \Delta) + (1 - Pr(v = v_h|s))v_l.$$

Hence, the intermediary quotes the low price after observing a high signal if and only if $\frac{\sigma}{\Delta} \leq \frac{1-\mu}{\mu}$ and he quotes the low price after observing a low signal if and only if $\frac{\sigma}{\Delta} \leq \frac{\mu}{1-\mu}$.

We now need to analyze what happens when the seller trades with the intermediary, anticipating how trade subsequently occurs between the intermediary and the buyer. We compare the efficiency of these outcomes to what would happen without an intermediary, for cases with moderate levels of information asymmetry. As in our baseline model, a trading network centered around a moderately informed intermediary can allow for more efficient trade, although unlike in our baseline model, full trade efficiency cannot be achieved.

Consider the region where $\frac{1-\mu}{\mu} < \frac{\sigma}{\Delta} \leq \frac{\mu}{1-\mu}$. For the second inequality to be satisfied, we need $\mu \geq \frac{\sigma}{\Delta+\sigma}$, whereas for the first inequality to be satisfied we need $\mu > \frac{\Delta}{\Delta+\sigma}$. If we focus on situations where direct trade between the buyer and the seller is inefficient, i.e., $\frac{\sigma}{\Delta} > 1$, the second inequality implies the first one. Hence, the region of interest for which $\frac{1-\mu}{\mu} < \frac{\sigma}{\Delta} \leq \frac{\mu}{1-\mu}$ implies a lower bound on the intermediary's expertise.

In that region, an intermediary who owns the asset quotes p_l after observing a low signal and quotes p_h after observing a high signal. Hence, the asset is worth p_l to the intermediary after receiving a low signal and $p_h^{\mu} = \mu p_h + (1 - \mu) v_l$, after receiving a high signal.

The uninformed seller thus chooses to quote the intermediary either p_l , which is always accepted, or p_h^{μ} , which is accepted only half of the time. The seller quotes the socially efficient price p_l if and only if:

$$v_l + \Delta \ge \frac{1}{2} \left[\mu (v_h + \Delta) + (1 - \mu) v_l \right] + \frac{1}{2} \left[\mu v_l + (1 - \mu) v_h \right].$$

This condition is satisfied if and only if $\mu \leq 2 - \frac{\sigma}{\Delta}$. Hence, if $\mu \in \left[\frac{\sigma}{\sigma + \Delta}, 2 - \sigma/\Delta\right]$, intermediated trade generates a total surplus of $\left(\frac{1+\mu}{2}\right)\Delta$. For that interval on μ to exist, we need $\frac{\sigma}{\Delta} < \sqrt{2}$. Thus, in the region $1 < \frac{\sigma}{\Delta} < \sqrt{2}$, trading through an intermediary whose expertise level satisfies $\mu \in \left[\frac{\sigma}{\sigma + \Delta}, 2 - \sigma/\Delta\right]$ preserves a total surplus of $\left(\frac{1+\mu}{2}\right)\Delta$, which is strictly greater than $\Delta/2$, the highest surplus available when trading does not involve the intermediary.

References

- Adrian, Tobias, and Hyun Song Shin, 2010, "The Changing Nature of Financial Intermediation and the Financial Crisis of 2007-2009," Annual Review of Economics 2, 603-618.
- Akerlof, George A., 1970, "The Market for "Lemons": Quality Uncertainty and the Market Mechanism," Quarterly Journal of Economics 84, 488-500.
- Babus, Ana, 2012, "Endogenous Intermediation in Over-the-Counter Markets," Working Paper, Imperial College London.
- Bank of International Settlements, 2013, "BIS Quarterly Review," International Banking and Financial Market Developments, Basel, Switzerland.
- Biais, Bruno, and Augustin Landier, 2013, "The (ir)resistible rise of agency rents," Working Paper, Toulouse School of Economics.
- Biglaiser, Gary, 1993, "Middlemen as Experts," RAND Journal of Economics 24, 212-223.
- Blume, Marshall E., 1993, "Soft Dollars and the Brokerage Industry," Financial Analysts Journal 49, No. 2, 36-44.
- Bolton, Patrick, Tano Santos, and Jose A. Scheinkman, 2012, "Cream Skimming in Financial Markets," Working Paper, Columbia University.
- Cetorelli, Nicola, Benjamin H. Mandel, and Lindsay Mollineaux, 2012, "The Evolution of Banks and Financial Intermediation: Framing the Analysis," *FRBNY Economic Policy Review*, July Issue, 1-12.
- Chakraborty, Archishman, and Bilge Yilmaz, 2011, "Adverse Selection and Convertible Bonds," *Review of Economic Studies* 78, 148-175.
- Cho, In-Koo, and David M. Kreps, 1987, "Signalling Games and Stable Equilibria," *Quarterly Journal of Economics* 102, 381-413.
- Chordia, Tarun, and Avanidhar Subrahmanyam, 1995, "Market Making, the Tick Size, and Payment-for-Order Flow: Theory and Evidence," *Journal of Business* 68, 543-575.
- DeMarzo, Peter M., 2005, "The Pooling and Tranching of Securities: A Model of Informed Intermediation," *Review of Financial Studies* 18, 1-35.
- Diamond, Douglas W., 1984, "Financial Intermediation and Delegated Monitoring," Review of Economic Studies 51, 393-414.
- Duffie, Darrell, 2012, Dark Markets: Asset Pricing and Information Transmission in Over-the-Counter Markets, Princeton: Princeton University Press.
- Duffie, Darrell, Nicolae Gârleanu, and Lasse Heje Pedersen, 2005, "Over-the-Counter Markets," Econometrica 73, 1815-1847.
- Duffie, Darrell, Semyon Malamud, and Gustavo Manso, 2009, "Information Percolation with Equilibrium Search Dynamics," *Econometrica* 77, 1513-1574.

- Duffie, Darrell, Semyon Malamud, and Gustavo Manso, 2013, "Information Percolation in Segmented Markets," Working Paper, Stanford University.
- Easley, David, Nicholas M. Kiefer, and Maureen O'Hara, 1996, "Cream-Skimming or Profit-Sharing? The Curious Role of Purchased Order Flow," Journal of Finance 51, 811-833.
- Farboodi, Maryam, 2014, "Intermediation and Voluntary Exposure to Counterparty Risk," Working Paper, University of Chicago.
- Foster, F. Douglas, and S. Viswanathan, 1993, "Variations in Trading Volume, Return Volatility, and Trading Costs: Evidence on Recent Price Formation Models," *Journal of Finance* 48, 187-211.
- Glode, Vincent, Richard C. Green, and Richard Lowery, 2012, "Financial Expertise as an Arms Race," Journal of Finance 67, 1723-1759.
- Glode, Vincent, and Richard Lowery, 2013, "Informed Trading and High Compensation in Finance," Working Paper, University of Pennsylvania.
- Glosten, Lawrence R., and Lawrence E. Harris, 1988, "Estimating the Components of the Bid/Ask Spread," *Journal of Financial Economics* 21, 123-142.
- Glosten, Lawrence R., and Paul R. Milgrom, 1985, "Bid, Ask, and Transaction Prices in a Specialist Market with Heterogeneously Informed Traders," *Journal of Financial Economics* 14, 71-100.
- Gofman, Michael, 2011, "A Network-Based Analysis of Over-the-Counter Markets," Working Paper, University of Wisconsin - Madison.
- Golstein, Michael A., and Edith S. Hotchkiss, 2012, "Dealer Behavior and the Trading of Newly Issued Corporate Bonds," Working Paper, Boston College.
- Gould, John F., and Allan W. Kleidon, 1994, "Market Maker Activity on NASDAQ: Implications for Trading Volume," *Stanford Journal of Law, Business & Finance* 1, 1-17.
- Green, Richard C., Burton Hollifield, and Norman Schürhoff, 2007, "Financial Intermediation and the Costs of Trading in an Opaque Market," *Review of Financial Studies* 20, 275-314.
- Hansch, Oliver, Narayan Y. Naik, and S. Viswanathan, 1998, "Do Inventories Matter in Dealership Markets? Evidence from the London Stock Exchange," *Journal of Finance* 53, 1623-1656.
- Hasbrouck, Joel, and George Sofianos, 1993, "The Trades of Market Makers: An Empirical Analysis of NYSE Specialists," *Journal of Finance* 48, 1565-1593.
- Ho, Thomas, and Hans R. Stoll, 1983, "The Dynamics of Dealer Markets under Competition," Journal of Finance 38, 1053-1074.
- Hollifield, Burton, Artem Neklyudov, and Chester Spatt, 2014, "Bid-Ask Spreads and the Pricing of Securitizations: 144a vs. Registered Securitizations," Working Paper, Carnegie Mellon University.
- Jovanovic, Boyan, and Albert J. Menkveld, 2012, "Middlemen in Limit-Order Markets," Working Paper, New York University.

- Keim, Donald B., and Ananth Madhavan, 1996, "The Upstairs Market for Large-Block Transactions: Analysis and Measurement of Price Effects," *Review of Financial Studies* 9, 1-36.
- Kroszner, Randall S., and William Melick, 2009, "The Response of the Federal Reserve to the Recent Banking and Financial Crisis," Working Paper, University of Chicago.
- Kyle, Albert S., 1985, "Continuous Auctions and Insider Trading," *Econometrica* 53, 1315-1335.
- Li, Yiting, 1998, "Middlemen and Private Information," *Journal of Monetary Economics* 42, 131-159.
- Li, Dan, and Norman Schürhoff, 2014, "Dealer Networks," Working Paper, Swiss Finance Institute.
- Lyons, Richard K., 1996, "Foreign Exchange Volume: Sound and Fury Signifying Nothing?," in *The Microstructure of Foreign Exchange Markets*, National Bureau of Economic Research, 183-208.
- Madhavan, Ananth, and Seymour Smidt, 1993, "An Analysis of Changes in Specialist Inventories and Quotations," *Journal of Finance* 48, 1595-1628.
- Malamud, Semyon, and Marzena Rostek, 2013, "Decentralized Exchanges," Working Paper, Swiss Finance Institute.
- Manaster, Steven, and Steven C. Mann, 1996, "Life in the Pits: Competitive Market Making and Inventory Control," *Review of Financial Studies* 9, 953-975.
- Morris, Stephen, and Hyun Song Shin, 2012, "Contagious Adverse Selection," American Economic Journal: Macroeconomics 4, 1-21.
- Murphy, Kevin M., Andrei Schleifer, and Robert W. Vishny, 1991, "The Allocation of Talent: Implications for Growth," *Quarterly Journal of Economics* 106, 503-530.
- Myerson, Roger B., and Mark A. Satterthwaite, 1983, "Efficient Mechanisms for Bilateral Trading," Journal of Economic Theory 29, 265-281.
- Neklyudov, Artem V., 2013, "Bid-Ask Spreads and the Decentralized Interdealer Markets: Core and Peripheral Dealers," Working Paper, University of Lausanne.
- Nimalendran, M., Jay R. Ritter, and Donghang Zhang, 2007, "Do Today's Trades Affect Tomorrow's IPO Allocations?," *Journal of Financial Economics* 84, 87-109.
- Pozsar, Zoltan, Tobias Adrian, Adam Ashcraft, and Hayley Boesky, 2013, "Shadow Banking," FRBNY Economic Policy Review, December Issue, 1-16.
- Philippon, Thomas, 2010, "Engineers vs. Financiers: Should the Financial Sector be Taxed or Subsidized," *American Economic Journal: Macro* 2, 158-182.
- Reiss, Peter C., and Ingrid M. Werner, 1998, "Does Risk Sharing Motivate Interdealer Trading?," Journal of Finance 53, 1657-1703.
- Reuter, Jonathan, 2006, "Are IPO Allocations for Sale? Evidence from Mutual Funds," *Journal of Finance* 61, 2289-2324.
- Rubinstein, Ariel, and Asher Wolinsky, 1987, "Middlemen," *Quarterly Journal of Economics* 102, 581-594.

- Seppi, Duane J., 1990, "Equilibrium Block Trading and Asymmetric Information," Journal of Finance 45, 73-94.
- Stoll, Hans R., 1989, "Inferring the Components of the Bid-Ask Spread: Theory and Empirical Tests," Journal of Finance 44, 115-134.
- Shin, Hyun Song, 2003, "Disclosures and Asset Returns," Econometrica 71, 105-133.
- Townsend, Robert M., 1978, "Intermediation with Costly Bilateral Exchange," *Review of Economic Studies* 45, 417-425.
- Viswanathan, S., and James J.D. Wang, 2004, "Inter-Dealer Trading in Financial Markets," Journal of Business 77, 1-54.
- Weller, Brian, 2013, "Liquidity and High Frequency Trading," Working Paper, University of Chicago.
- Yang, Ming, 2013, "Optimality of Debt under Flexible Information Acquisition," Working Paper, Duke University.
- Yavaş, Abdullah, 1994, "Middlemen in Bilateral Search Markets," *Journal of Labor Economics* 12, 406-429.
- Zhu, Haoxiang, 2012, "Finding a Good Price in Opaque Over-the-Counter Markets," *Review of Financial Studies* 25, 1255-1285.