

Contents

Foreword	xi
Acknowledgements	xiv
1 Introduction	1
1.1 Alternative investing and the need to upgrade risk management systems	1
1.2 Scope of the book	4
1.3 Organization of the book	6
1.3.1 Illiquid investments as an asset class	6
1.3.2 Risk measurement and modelling	8
1.3.3 Risk management and its governance	12
PART I ILLIQUID INVESTMENTS AS AN ASSET CLASS	
2 Illiquid Assets, Market Size and the Investor Base	17
2.1 Defining illiquid assets	17
2.2 Market size	20
2.3 The investor base	23
2.3.1 Current investors in illiquid assets and their exposure	23
2.3.2 Recent trends	26
2.4 Conclusions	32
3 Prudent Investing and Alternative Assets	33
3.1 Historical background	34
3.1.1 The importance of asset protection	34
3.1.2 The prudent man rule	34
3.1.3 The impact of modern portfolio theory	35
3.2 Prudent investor rule	36
3.2.1 Main differences	36
3.2.2 Importance of investment process	37
3.3 The OECD guidelines on pension fund asset management	38
3.4 Prudence and uncertainty	38
3.4.1 May prudence lead to herding?	39
3.4.2 May prudence lead to a bias against uncertainty?	39

3.4.3	Process as a benchmark for prudence?	40
3.4.4	Size matters	40
3.5	Conclusion	41
4	Investing in Illiquid Assets through Limited Partnership Funds	43
4.1	Limited partnership funds	43
4.1.1	Basic setup	43
4.1.2	The limited partnership structure	45
4.1.3	Is “defaulting” an option for limited partners?	47
4.2	Limited partnerships as structures to address uncertainty and ensure control	47
4.2.1	Addressing uncertainty	48
4.2.2	Control from the limited partner perspective	48
4.3	The limited partnership fund’s illiquidity	49
4.3.1	Illiquidity as the source of the expected upside	49
4.3.2	The market for lemons	50
4.3.3	Contractual illiquidity	51
4.3.4	Inability to value properly	51
4.3.5	Endowment effect	51
4.4	Criticisms of the limited partnership structure	52
4.5	Competing approaches to investing in private equity and real assets	52
4.5.1	Listed vehicles	53
4.5.2	Direct investments	53
4.5.3	Deal-by-deal	54
4.5.4	Co-investments	54
4.6	A time-proven structure	55
4.7	Conclusion	57
5	Returns, Risk Premiums and Risk Factor Allocation	59
5.1	Returns and risk in private equity	59
5.1.1	Comparing private equity with public equity returns	60
5.1.2	Market risk and the CAPM	64
5.1.3	Stale pricing and the optimal allocation to private equity	67
5.1.4	Informed judgments and ad hoc adjustments to the mean–variance framework	68
5.1.5	Extensions of the CAPM and liquidity risk	69
5.1.6	Liability-driven investing and risk factor allocation	70
5.2	Conclusions	73
6	The Secondary Market	75
6.1	The structure of the secondary market	76
6.1.1	Sellers and their motivations to sell	76
6.1.2	Buyers and their motivations to buy	79
6.1.3	Intermediation in the secondary market	82
6.2	Market size	83
6.2.1	Transaction volume	83
6.2.2	Fundraising	86

	Contents	vii
6.3 Price formation and returns		87
6.3.1 Pricing secondary transactions		87
6.3.2 Returns from secondary investments		90
6.4 Conclusions		93
 PART II RISK MEASUREMENT AND MODELLING		
7 Illiquid Assets and Risk		97
7.1 Risk, uncertainty and their relationship with returns		98
7.1.1 Risk and uncertainty		98
7.1.2 How objective are probabilities anyway?		99
7.1.3 How useful are benchmark approximations?		100
7.1.4 Subjective probabilities and emerging assets		101
7.2 Risk management, due diligence and monitoring		102
7.2.1 Hedging and financial vs. non-financial risks		102
7.2.2 Distinguishing risk management and due diligence		103
7.3 Conclusions		105
 8 Limited Partnership Fund Exposure to Financial Risks		 107
8.1 Exposure and risk components		108
8.1.1 Defining exposure and identifying financial risks		108
8.1.2 Capital risk		110
8.1.3 Liquidity risk		111
8.1.4 Market risk and illiquidity		112
8.2 Funding test		113
8.3 Cross-border transactions and foreign exchange risk		117
8.3.1 Limited partner exposure to foreign exchange risk		117
8.3.2 Dimensions of foreign exchange risk		118
8.3.3 Impact on fund returns		119
8.3.4 Hedging against foreign exchange risk?		120
8.3.5 Foreign exchange exposure as a potential portfolio diversifier		120
8.4 Conclusions		121
 9 Value-at-Risk		 123
9.1 Definition		123
9.2 Value-at-risk based on NAV time series		124
9.2.1 Calculation		125
9.2.2 Problems and limitations		127
9.3 Cash flow volatility-based value-at-risk		129
9.3.1 Time series calculation		131
9.3.2 Fund growth calculation		133
9.3.3 Underlying data		135
9.4 Diversification		136
9.5 Factoring in opportunity costs		141
9.6 Cash-flow-at-risk		143
9.7 Conclusions		144

10 The Impact of Undrawn Commitments	149
10.1 Do overcommitments represent leverage?	150
10.2 How should undrawn commitments be valued?	151
10.3 A possible way forward	153
10.3.1 Reconciling fund valuations with accounting view	153
10.3.2 Modelling undrawn commitments as debt	154
10.3.3 The “virtual fund” as a basis for valuations	155
10.4 Conclusions	159
11 Cash Flow Modelling	161
11.1 Projections and forecasts	162
11.2 What is a model?	163
11.2.1 Model requirements	164
11.2.2 Model classification	164
11.3 Non-probabilistic models	167
11.3.1 Characteristics of the Yale model	168
11.3.2 Extensions of the Yale model	169
11.3.3 Limitations of the Yale model	171
11.4 Probabilistic models	171
11.4.1 Cash flow libraries	172
11.4.2 Projecting a fund’s lifetime	173
11.4.3 Scaling operations	176
11.5 Scenarios	178
11.6 Blending of projections generated by various models	179
11.7 Stress testing	180
11.7.1 Accelerated contributions	181
11.7.2 Decelerated distributions	182
11.7.3 Increasing volatility	183
11.8 Back-testing	184
11.9 Conclusions	187
12 Distribution Waterfall	189
12.1 Importance as incentive	190
12.1.1 Waterfall components	190
12.1.2 Profit and loss	191
12.1.3 Distribution provisions	191
12.1.4 Deal-by-deal vs. aggregated returns	191
12.2 Fund hurdles	191
12.2.1 Hurdle definitions	192
12.2.2 Option character and screening of fund managers	192
12.3 Basic waterfall structure	193
12.3.1 Soft hurdle	193
12.4 Examples for carried interest calculation	195
12.4.1 Soft hurdle for compounded interest-based carried interest allocation	196
12.4.2 Hard hurdle for compounded interest-based carried interest allocation	198

	Contents	ix
12.4.3 Soft hurdle for multiple-based carried interest allocation		200
12.4.4 Hard hurdle for multiple-based carried interest allocation		200
12.5 Conclusions		202
13 Modelling Qualitative Data		207
13.1 Quantitative vs. qualitative approaches		207
13.1.1 Relevance of qualitative approaches		207
13.1.2 Determining classifications		208
13.2 Fund rating/grading		208
13.2.1 Academic work on fund rating		209
13.2.2 Techniques		209
13.2.3 Practical considerations		210
13.3 Approaches to fund ratings		211
13.3.1 Rating by external agencies		211
13.3.2 Internal fund assessment approaches		215
13.4 Use of rating/grading as input for models		216
13.4.1 Assessing downside risk		216
13.4.2 Assessing upside potential		217
13.4.3 Is success repeatable?		217
13.5 Assessing the degree of similarity with comparable funds		218
13.5.1 The AMH framework		219
13.5.2 Strategic groups in alternative assets		219
13.5.3 Linking grading to quantification		220
13.6 Conclusions		220
14 Translating Fund Grades into Quantification		221
14.1 Expected performance grades		221
14.1.1 Determine quantitative score		222
14.1.2 Determine qualitative score		223
14.1.3 Combine the two scores, review and adjust		224
14.2 Linking grades with quantifications		225
14.2.1 Estimate likely TVPIs		225
14.2.2 Practical considerations		228
14.3 Operational status grades		228
14.4 Conclusions		229
PART III RISK MANAGEMENT AND ITS GOVERNANCE		
15 Securitization		233
15.1 Definition of securitization		233
15.1.1 Size, quality and maturity		236
15.1.2 Treatment of other types of assets		237
15.2 Financial structure		237
15.2.1 Senior notes of a securitization		237
15.2.2 Junior notes/mezzanine tranche of a securitization		238
15.2.3 Equity of a securitization		238

x Contents

15.3	Risk modelling and rating of senior notes	239
15.3.1	Payment waterfall	239
15.3.2	Modelling of default risk and rating on notes	240
15.4	Transformation of non-tradable risk factors into tradable financial securities	244
15.4.1	CFOs as good example for risk and liquidity management practices	245
15.4.2	Risk of coupon bonds as one part of the risk of illiquid asset classes	246
15.4.3	Market risk as second part of the risk of illiquid asset classes	247
15.5	Conclusions	248
16	Role of the Risk Manager	249
16.1	Setting the risk management agenda	249
16.1.1	What risk taking is rewarded?	250
16.1.2	Risk management: financial risk, operational risk or compliance?	250
16.1.3	A gap of perceptions?	251
16.2	Risk management as part of a firm's corporate governance	251
16.2.1	"Democratic" approach	251
16.2.2	"Hierarchic" approach	252
16.3	Built-in tensions	253
16.3.1	Risk managers as "goal keepers"	253
16.3.2	Different perspectives – internal vs. external	253
16.3.3	Analysing and modelling risks	253
16.3.4	Remuneration	254
16.4	Conclusions	255
17	Risk Management Policy	257
17.1	Rules or principles?	258
17.1.1	"Trust me – I know what I'm doing"	258
17.1.2	"Trust but verify"	258
17.2	Risk management policy context	258
17.2.1	Investment strategy	259
17.2.2	Business plan	260
17.2.3	Organizational setting	261
17.2.4	System environment	261
17.3	Developing a risk management policy	262
17.3.1	Design considerations	262
17.3.2	Risk limits	264
17.4	Conclusions	264
	References	267
	Abbreviations	277
	Index	279