Valuation of Intellectual Property: Approaches
We have moved into an information age characterized by increasing competition and shorter product life cycles; companies are more dependent on their intellectual properties (IP), as it has being recognized as a Valuable Business Asset. The Value of IP is much different & Valuation is much difficult than the value of any other assets. IP is creation of Human mind but to know the value or to trade that property we have to “value” them. The three main approaches are Market Approach, Income Approach & Cost Approach.
Introduction

Business enterprise is comprised of Working Capital, Fixed Assets, Intangible Assets and Intellectual Property. The increasing challenges of corporate world everyone wants to earn competitive advantages over others resulting into more dependence on Intellectual Property .
Intangible assets

Working
 Business Fixed

Capital
 Enterprise Assets
Intellectual Property

According to economic theory, the value of an asset is best determined by the market, in the form of a transaction between two unrelated entities dealing at arm’s length. Unfortunately, intangible assets and IP that will eventually support products seldom benefit from open market conditions, either due to novelty or secrecy factors. In consideration of the growing investments required to develop and market products, there is a growing need for assessing the economic value of such IP as early as possible in the product development cycle.

Value assessment is not an accounting operation but rather an attempt to reconcile information pertaining to a given IP or business project, such as development costs, expectation of income, comparative advantages and market data, for the purpose of making better strategic decisions.

There are three main approaches used for Valuation of Intellectual Property:

1. Cost-based Approach

2. Income-based Approach

3. Market-based Approach

Cost Based Approach

This approach is based upon on the principle of substitution, i.e., value of an asset is estimated on the basis of cost to construct a similar asset at current prices. The assumption underlying this approach is that the cost to purchase or develop new property is commensurate with economic value of the service that the property can provide during life. It considers the cost of the inputs spent on making particular intellectual property is equivalent to the value derived from the same. If the creation is not useful then also it has value because certain amount of inputs had been spent on it which carries value.

Methods for valuation under this approach:

1. Historical cost trending or Replacement Cost Method
2. Reproduction or Recreation Cost Method
Limitations
1. Under this method the value of IP is not the real value, as it does not does not directly consider the amount of the economic benefits that can not be achieved nor the time period over which they might continue.

2. It is difficult to Determine all historical development costs

3. This approach consider cost equivalent to value which can not be true.

4. This approach doesn’t consider risk involved in future.

Thus, a failure of the cost approach as previously mentioned is that direct consideration of the economic benefits and the period over which they might be enjoyed is not accurately captured in the value. A patented product may have been inexpensive to create but still have significant value because of the huge demand for product regardless of the selling price. Therefore, cost approach fails on the ground that economic benefits will be enjoyed are not directly considered that has significant affect on value.

Income Based Approach

It is also called as Economic Benefits Valuation and ‘Discounted Cash Flow Analysis’. Under this method the value of an intangible asset is estimated which is based on the expected income attributable to the intangible asset during its remaining economic life. The fair value of asset can be expressed as the present value of the future stream of the economic benefits that are derived from the ownership of the property.

The primary factors which represent value are as follows:

1. The Economic Benefit
2. Capitalization or Discount Rate

3. Economic Life
The future stream of economic benefits is often measured by the amount of net cash flow to be derived from employment of the property.

Valuation process:

· Forecast income and costs associated with using the property over the life of the property.

· Compute Present Value of future cash flows (use appropriate discount rate reflecting risk of investment) by following formulae:

 Present Value of future cash flows =

 C1 + C2
……………………………………………...
 + Cn
 (1+ r)
 (1+ r)2

 (1+ r) n

· Compute the net present value by subtracting Present Value of Cash Outflows from Present Value of Cash Inflows.
Limitations

It is very difficult to estimate income attributable to intangibles, its economic life, appropriate discount rate/ cost of capital and discount rate.

Market Based Approach

Under this approach the value of intellectual property can determine by considering the market prices paid for similar properties as a part of third party transactions. It estimates the value of an intangible asset based on market prices of comparable intangible assets that have been bought / sold or licensed between independent parties. In other words, it Provides indications of value by studying transactions of property similar to the property for which a value conclusion is sought.
Also referred to as the Comparable Uncontrolled Transaction (CUT) method, and is similar to the Comparable Uncontrolled Price (CUP) method.

Methods for valuation under this approach
· Market capitalization method

· Comparable valuation method or market transaction method

· Royalty rates method

1. Market Capitalization Method
 This approach is used for companies which are listed in the stock exchanges.

· From the balance sheet of the company the book value of all the total tangible assets are subtracted from the total liabilities and net tangible assets are calculated i.e.

 Net Tangible Assets (N) = Total Tangible Assets – Total Liabilities

· The market capitalization of the listed company is the price per share multiplied by no. of share issued. The estimate of unidentifiable intangible assets(goodwill) can be estimated @ 10% of the total capitalization .i.e. U= 10% of C where C = N+ U + IP

· The market valuation is given by IP valuation = C – (U+N) or 9C/ 10 – N

The main weakness of this method is that IP valuation is not valued individually and valuation of company will fluctuate with the valuation of shares.

2. Comparable Valuation Method Or Market Transaction Method
 This method provides an indication by comparing the price at which similar property has exchanged between buyers and sellers. But for intellectual property it is often difficult to implement this approach because information about third party transaction involving similar property is scarce. The following are the requirements for valuation of intellectual property:

· Active market involving comparable property

· Past transactions of comparable property

· Access to transaction price information

· Arm's-length transactions between unconnected parties

 In practice difficult to find sufficiently comparable transactions
3. Royalty Rates Method

Defining royalty rate for licensing agreements is another intellectual property valuation. The primary forces for driving the value of intellectual property and royalty rates are listed below:

· Profit margins

· Market penetration potential

· Capital investment requirements

· Commercialization costs
Conclusion

 Thus, from all of above approaches it is very clear that the various valuation approaches and methods provide the valuer with a “toolkit.” As we know that each coin have 2 sides, though valuers have a number of tools in their toolkits which have their positive as well as negative points ,but the most favourable tool from all the other is income approach as we take inflated value of IP. The proper valuation of Intellectual Property and intangible Assets in today’s economy is critical to the value creation process. The effectiveness of this extremely complex and judgmental process depends upon valuer independence and competence

PAGE
1
 Ruchi Jain, MBA (Finance), MBL, National Law University, Jodhpur

