

DIGITAL ACCESS TO
SCHOLARSHIP AT HARVARD
DASH.HARVARD.EDU

HARVARD LIBRARY
Office for Scholarly Communication

The Disintermediation of Financial Markets: Direct Investing in Private Equity

The Harvard community has made this article openly available. [Please share](#) how this access benefits you. Your story matters

Citation	Fang, Lily, Victoria Ivashina, and Josh Lerner. "The Disintermediation of Financial Markets: Direct Investing in Private Equity." Journal of Financial Economics (forthcoming).
Citable link	http://nrs.harvard.edu/urn-3:HUL.InstRepos:14010999
Terms of Use	This article was downloaded from Harvard University's DASH repository, and is made available under the terms and conditions applicable to Open Access Policy Articles, as set forth at http://nrs.harvard.edu/urn-3:HUL.InstRepos:dash.current.terms-of-use#OAP

The Disintermediation of Financial Markets: Direct Investing in Private Equity*

Lily Fang
INSEAD

Victoria Ivashina**
Harvard University and NBER

Josh Lerner
Harvard University and NBER

This draft: September 3, 2014
Forthcoming in *Journal of Financial Economics*

Abstract

We examine twenty years of direct private equity investments by seven large institutions. These direct investments perform better than public market indices, especially buyout investments and those made in the 1990s. Outperformance by the direct investments, however, relative to the corresponding private equity fund benchmarks is limited and concentrated among buyout transactions. Co-investments underperform the corresponding funds with which they co-invest, due to an apparent adverse selection of transactions available to these investors, while solo transactions outperform fund benchmarks. Investors' ability to resolve information problems appears to be an important driver of solo deal outcomes.

Keywords: Financial intermediation; private equity; direct investment; co-investment

JEL classification: G20, G23

* We thank a number of institutional investors for making this analysis possible by generously sharing their data and answering our many follow-on questions. We thank the anonymous referee, Jean-Nöel Barrot (discussant), Steven Kaplan (discussant), Ludovic Phalippou, Morten Sorensen (discussant), and Per Strömberg, as well as participants at the American Finance Association meetings, the Greenwich Roundtable, the London Business School Private Equity Symposium, the NBER Summer Institute, the New York Fed/NYU Conference on Private Equity, the University of Chicago, and the University of North Carolina Private Equity Conference, for their insightful comments. Lilei Xu and Chris Allen provided remarkable assistance with the analysis. We thank Per Strömberg and Rüdiger Stucke for access to unpublished data. Harvard Business School's Division of Research provided financial support. All errors and omissions are our own.

** Corresponding author. *E-mail address:* vivashina@hbs.edu (V. Ivashina).

1. Introduction

In recent years, institutional investors have increasingly invested directly in private equity, bypassing the traditional intermediated fund structure. These direct investments include transactions in which an institutional investor co-invests in a deal that is originated by a private equity fund manager (which we term co-investments) and ones in which the institutional investor originates and invests in the transaction alone (solo investments). According to Preqin survey data, in 2014, 52% of investors in private equity funds intended to increase their direct investment activity, and a further 36% planned to maintain their current level.¹ The growing appetite for direct investments is spread across all types of institutional investors, often at the expense of allocations toward traditional private equity investing. Lower fees—and, consequently, the promise of higher net returns—appear to be the primary reason behind this trend. Yet, as we will show, running a successful direct investing program can be challenging.

Our main contribution is a pioneering empirical assessment of the relative performance of direct and intermediated investing in private equity for a large sample of investments over two decades. In broader terms, this study relates to one of the enduring questions in the corporate finance literature: why intermediaries are ubiquitous in financial markets. The widely offered explanations are two-fold.² The first involves transaction costs. By pooling capital across

¹ Preqin, “The State of Co-Investments,” https://www.preqin.com/docs/newsletters/pe/Preqin_PESL_Mar_14_Co_Investments.pdf, 2014. Also see “South Carolina to Start an Investment Firm for Its Private Equity Bets,” <http://www.nytimes.com/2010/09/28/business/28carolina.html>, September 27, 2010; “Abu Dhabi Sovereign Wealth Fund Eyes Direct Investment in Indian Real Estate,” <http://www.altassets.net/private-equity-news/by-news-type/firm-news/abu-dhabi-sovereign-wealth-fund-eyes-direct-investment-in-indian-real-estate.html>, March 9, 2012; and “NY State: Interested in More Direct Private-Equity Investments,” <http://online.wsj.com/article/BT-CO-20120518-713093.html>, May 18, 2012.

² For a more detailed discussion of the role of financial intermediaries see Allen (2001), Allen and Santomero (1998), and Gorton and Winton (2003).

multiple individuals and institutions, the costs associated with assessing and undertaking investments can be shared, thereby enhancing investors' returns. The second explanation highlights the information advantages of financial intermediaries. Notably, Leland and Pyle (1977) argue that intermediaries invest in assets where they have special knowledge, while Diamond (1984) suggests that these financial actors serve as "delegated monitors." Chan (1982) and Admati and Pfleiderer (1994) highlight how informational advantages may motivate investors to deploy equity capital through private equity funds.

Against this theoretical backdrop, private equity might appear to be a textbook case where the benefits from financial intermediation would be substantial. The transaction costs associated with structuring these investments are large (for example, see Kaplan and Strömberg, 2003, 2004), and substantial information asymmetries surround the monitoring and nurturing of the investments, giving rise to potential information advantages for specialized investors. However, intermediaries are far from a panacea. A key concern is the classic principal-agent problem: the intermediary may behave in its own interest, rather than that of the investor.³ In the private equity setting, funds may grow fees at the expense of returns (Kaplan and Schoar, 2005; Lopez-de-Silanes, et al., 2011), invest aggressively at market peaks when expected returns are modest (Axelson, et al., 2013b), and exit transactions prematurely to facilitate fundraising (Gompers, 1996). Moreover, the consequences of these behaviors on the part of the managers (agents), which are attributable to agency problems, are compounded by the evidence that many

³ A voluminous literature on the behavior of banks during the run-up to the financial crisis has highlighted how agency problems led them to neglect the interests of their capital providers. Mutual funds and insurance companies have also been shown to engage in behaviors that benefit portfolio managers at the expense of their investors (e.g., Chevalier and Ellison, 1997 and Becker and Ivashina, 2013).

classes of institutional investors (principals) appear to sub-optimally choose which private equity groups to invest with (Lerner, et al., 2007; Hochberg and Rauh, 2011).

In this context, the interest on the part of institutional investors in undertaking direct investments—and thus bypassing intermediaries—calls for a detailed evaluation. Towards this end, we compile a proprietary dataset of direct investments from seven large institutional investors. For these investors, we have *complete* coverage of their direct investment programs, including solo investments (those deals originated and completed by the limited partners (LPs) on their own) and co-investments (deals where LPs invest alongside general partners (GPs)). Our dataset consists of complete and detailed cash flows for 390 direct investments made by these institutions between 1991 and 2011. We examine the investing patterns, as well as the performance of these direct investments. We compare the performance of these direct investments against that of public market indices and private equity funds, thus directly assessing whether the trend towards “going direct” is economically justified. We use a number of different benchmarks from various data sources and performance metrics, with a particular emphasis on market-adjusted performance (PME, or public market equivalent).

Our analysis suggests several conclusions:

- The direct investments perform better than tailored public market indices. The best performance is concentrated in the buyout fund investments and those made in the 1990s.
- There is limited evidence of outperformance of the direct investments relative to the corresponding private equity fund benchmarks. For venture capital (VC) deals, we find that direct investments underperform the fund benchmark, especially in the 1990s. This is consistent with the evidence on unique skills of VC funds—as reflected in the persistence

of their returns (e.g., Kaplan and Schoar, 2005; Harris, Jenkinson, Kaplan, and Stucke, 2013; Korteweg and Sorensen, 2014).

- Co-investments underperform the investments of the corresponding funds with which they co-invest, with the performance gap widening in the latter half of our sample. This under-performance of co-investments, which are executed alongside private equity groups (often the same ones where the institutions have fund investments) and are the cornerstone of most institutions' direct investment programs, is surprising.⁴ We provide evidence that this underperformance appears to be driven by selection (a “lemons problem”): institutional investors can only co-invest in deals that are available to them. In particular, these transactions are substantially larger than an average sponsor's deal and appear to be concentrated at times when *ex post* performance is relatively poor. At the same time, it is important to acknowledge that these direct investments allow firms to put substantially more funds to work.
- We find that solo transactions, i.e., investments initiated and executed by investors alone, outperform fund investments. Like co-investments, the performance of solo transactions also exhibited deterioration over time. Investors' ability to resolve information problems appears to be an important driver of solo deal outcomes: the performance of solo deals over co-investments is greater in settings where information problems are less intense, such as local and later-stage transactions.

Our results illustrate the theoretical literature summarized above in several ways. First, the findings highlight the power of intermediation in the private equity setting. Our findings

⁴ It is common for selected co-investments to be offered as a “sweetener” for the large LPs participating in the traditional fund.

show that the net returns of the direct investments are in many cases similar to partnership transactions. Because private equity funds charge higher fees, this implies that the gross returns for investments intermediated by fund managers are substantially larger. Second, as predicted by theory, the power of intermediation is especially evident in information-sensitive environments. The performance of the direct deals deteriorates in settings where information problems make either deal selection or monitoring more difficult, for example VC investments and those that are geographically distant from the investor, consistent with the theoretical arguments in Leland and Pyle (1977) and Diamond (1984). Third, our results hint at a complex set of agency problems between intermediaries and the ultimate investors that are not fully captured by most models of financial intermediation: for instance, the tendency of co-investments undertaken by these groups to cluster in the most overheated markets and largest deals. This is surprising from a theoretical perspective, as one would expect managers' reputation concerns should curtail this behavior. One limitation of our data is that the time series is not long enough to investigate this issue in a repeated setting. Overall, our results suggest that it is difficult for investors to capture the "rent" that private equity managers earn by investing directly.

The rest of the paper is organized as follows. In Section 2, we discuss the economics of direct investing. In Section 3, we present the data set that was assembled for this study. Sections 4 and 5 evaluate the performance differentials between the direct investment sample and several benchmarks. Section 6 concludes the paper.

2. The economics of direct investments

Traditionally, institutional investors make private equity investments by committing capital to private equity funds. The funds are managed by professional investors (e.g., the

Blackstone Group), GPs. The institutional investors (e.g., South Carolina's pension fund) are known as LPs. The GPs are in charge of the entire investing process, including deal selection, execution, monitoring, and exiting. The LPs play a passive role as capital providers. In fact, in many nations, they need to remain passive in order to maintain their limited liability status.

Fig. 1 depicts different variants of direct investment arrangements. The key feature of co-investments (relative to investments by partnerships) is that the LP plays an active role in deciding whether to invest and typically pays the GP reduced fees and carried interest, if any. (In addition, there are hybrid cases where an institution co-leads a deal with a GP or another institutional investor; we are unable to distinguish these in our sample.) In solo investments, the LP sources and executes the transactions on its own, bypassing the GP and thus pays no fees and carry.

[FIGURE 1]

Why are LPs increasingly interested in making investments directly? One clear motivation is the high cost of investing in private equity funds. In the traditional LP-GP setting, GPs are compensated through an annual management fee (typically 1.5 to 2% of committed capital or assets under management) and "carried interest," a percentage (typically 20%) of the fund's investment profits. This "2-and-20" compensation structure implies a cumulative investment cost of 5 to 7 percentage points per year under a wide range of performance assumptions, a large economic magnitude (Gompers and Lerner, 1999; Metrick and Yasuda, 2010).

In the years after the private equity boom of 2005 to 2007, the high levels of GP compensation attracted increasing attention. A number of earlier papers have suggested that many private equity LPs do not outperform public market benchmarks (e.g., Kaplan and Schoar,

2005; Gottschalg and Phalippou, 2009). In particular, while managers exhibited investment skill—as their gross returns were higher than public equity benchmarks—the lack of superior return for the LPs implied that “rents” were earned by private equity managers. Recently, using more comprehensive data, Harris, et al. (2013), Robinson and Sensoy (2013), and Axelson, et al. (2013a) show that on a net basis, private equity funds out-perform public benchmarks. However, the results are mixed if one accounts for the higher leverage and illiquidity in private equity transactions. Furthermore, not all LPs benefit from GPs’ outperformance: many of the best returns have been at least historically concentrated among funds selected by endowments and foundations, arguably sophisticated investors that started investing in private equity early and built and maintained access to top managers, rather than those that dominate the portfolios of banks, insurance companies, and pension funds (Lerner, et al., 2007).

Fees in direct deals are different from the “2-and-20” compensation structure. Solo investments typically do not involve fees and carry. In the case of co-investments, fees and carry are negotiated on a deal-by-deal basis. LPs typically resent paying additional charges for transactions originated by fund managers with whom they have invested (see Hoye and Lerner (1996) for an illustrative case). In general, large institutions (which dominate our sample) have a great deal of market power, and are unlikely to be charged such fees by their GPs. The significant savings on fees and carry in direct investments imply that all else being equal, direct investors should enjoy better net returns.

While cost savings are important, our conversations with institutional investors suggested additional motivations behind the movement towards direct investing. In the traditional LP-GP setting, GPs are in charge of deal selection as well as the timing of investments, leaving LPs with little control and flexibility. Direct investments give LPs more control. Investors we interviewed

pointed out that the ability to selectively invest in (“cherry pick”) deals where the investment opportunities are particularly attractive and where managers can apply sector expertise and active management skills to add value is an important reason for direct investing. According to our interviews, some of the institutions pick less than 5% of deals available to them.

In addition, direct investments might give investors a better ability to time the market. This is valuable because private equity funds’ performance is highly cyclical (Axelson, et al., 2013b; Kaplan and Schoar, 2005). According to the theories on delegated investing, a principal-agency problem may arise in the traditional LP-GP setting. (See, for example, Shleifer and Vishny (1993), which discusses the agency problems in delegated investing; Chevalier and Ellison (1999) and Hong, et al. (2000) provide empirical evidence.) GPs’ reputational and career concerns may lead them to “herd” and invest heavily at the peak of the private equity market, when inflows into private equity funds are high, credit is cheap, and all other GPs are heavily investing. This cyclical investing behavior may lead to suboptimal performance, as the investments in peak periods are often entered into at high valuations (Gompers and Lerner, 2000; Axelson, et al., 2013b). By investing directly, LPs may circumvent the agency problem in investing. In particular, LPs may not feel as pressured as GPs do to undertake deals at the peak of the market, and may be better able to invest in “cold” markets when few are investing. Such contrarian investing may lead to superior performance. In our interviews, some of the asset managers had indicated to us that they had suspended their direct investments relatively early in 2007 and did not start to invest again until 2010.

Direct investments also give the LPs a better ability to customize their risk exposures. Because investors can invest selectively, direct investments offer a much sharper tool to manage

targeted risk profiles than fund commitments, where the timing and amount of investments—and hence the risk exposures—are controlled by the private equity fund.

Finally, direct investing may also better align the interests between the LPs and GPs to achieve higher investment quality. GPs can be distracted—for example, by underperforming portfolio companies or plans for some portfolio companies to go public—and thus not be wholly focused on investing during potentially attractive times to deploy capital. In direct investments, because the LPs play a more active role, the principal-agent problem between the GPs and LPs may be reduced.

Direct investments, however, have downsides as well. For solo investments, the biggest challenge is investment skill. In traditional fund investing, the LPs’ main task is to select the right managers. Thus, historically LPs’ skills relate to manager selection. But to do solo deals, the LPs need to step into the GPs’ roles, which require deal-level due diligence, operational, and monitoring capabilities that are not in their traditional skillset. To the extent that the LPs’ internal staff is less skilled and/or experienced in transaction-related activities than the GPs, solo investments may on average be of worse quality than portfolio companies in funds, generating lower gross returns. If this skill gap is large enough, fee savings alone may not reverse the performance difference, and investors’ rationale for “going direct” will be ultimately unjustified.

Co-investments present different challenges. On the one hand, co-investments are executed alongside private equity groups, often the same ones where the institutions have fund investments. The existing relationship between the LP and GP should reduce potential agency problems. Co-investments are offered to LPs whose continued support is sought after by the GPs. GPs’ reputational concerns should thus imply that the “best” investments are offered as co-investments; coupled with reduced fees and carry, these investments should out-perform. On the

other hand, co-investments are virtually by definition larger deals where additional capital is required. Larger deals generally perform more poorly (Lopez-de-Silanes, et al., 2011). Moreover, the LP is typically offered the investment opportunity with only a limited amount of time to undertake due diligence. It might also be the case that in these instances, the greater information of the private equity group relative to that of the LP creates a “lemons problem”: i.e., GPs offer LPs investments in below-average quality deals. The resulting adverse selection would translate into lower gross returns, which may not be offset by reduced fees and carry.

In sum, the different approaches to private equity investing—the traditional intermediated partnership versus direct investing—present a tradeoff between cost and investment quality. Fund investing is high cost, but the average deal invested by funds may be of higher quality; direct investing is lower cost, but the typical transaction may be of worse quality. Reinforcing this type of equilibrium is the fact that the staff of the LPs typically receives lower compensation than investment professionals in funds, reflecting the frequent association of institutional investors with government or non-profit bodies. If the labor market for investment skills is reasonably efficient, one would expect that direct investments might on average be of worse quality than the portfolio companies chosen by funds. If the investment quality gap (or gross return gap) is large enough, lower fees and carried interest may not offset this gap. In this case, investors will find “going direct” ultimately unjustified.

3. Data

The data used for the analysis was obtained from seven institutional investors. Getting access to these data posed certain complexities. As the information was highly sensitive, the institutional investors wanted to be sure that neither the individual transactions nor themselves could be identified. This concern necessitated negotiating in each case a data protection

agreement. Given these high transaction costs, we focused on eliciting participation from institutions with long-standing direct investment programs (and typically, considerable experience with private equity in general). Thus, it can be anticipated that the participating firms are among the more sophisticated private equity investors in the industry.

Each of the seven contributing investors provided us the *complete* history of their direct investments in private equity. While the groups were generally larger and more sophisticated than the typical LP, we sought to ensure that they were representative in other respects. The investors were based in North America, Europe, and Asia. No more than two groups were from any individual country. They included university, corporate, and government-affiliated entities.

In each case, the institution provided us with two sets of data:

- The first dataset contained the characteristics of the investments made (date, amount of equity and debt invested, etc.). The total sample contains 390 investments made between 1991 and 2011.⁵ For five investors, the firms receiving the funds were identified by name; for the other two investors, they were identified only by code number. In the former cases, we researched the investments' characteristics at the time of the transaction using CapitalIQ and other business databases. In the latter cases, the institution provided us with their characteristics (e.g., industry and headquarters location).
- The second data set contains the performance of the investments. This typically consisted of a series of cash flows and valuations for each transaction, running from the time of the investment until either its exit or the time the data was provided (the second or third

⁵ From the data provided to us, we exclude one observation, an exceedingly small investment which originated as a dividend from another transaction. The institutional investor felt the peculiar circumstances behind the transaction consequently led to cost basis being mischaracterized, resulting in an extremely high performance.

quarter of 2011). We were able to replicate the performance calculations provided us by the LPs, and resolved any discrepancies through discussions with them. Consequently, the differences in performance cannot be attributed to methodological differences.

As with any self-reported data, our sample is likely not representative of the direct investment universe. In Table 1, we evaluate the nature of the reporting bias. Panel A compares basic statistics of the participating institutions in our sample with all others listed in the Thomson Reuters VentureXpert Limited Partners Database. It should be noted that even the data compiled in this database are far from an exhaustive depiction of LP activity, reflecting institutional investors' unwillingness to communicate their investment choices and the lack of a statutory requirement for most LPs and GPs to reveal fundraising activity (see the discussion in Lerner, et al., 2007, and Hochberg and Rauh, 2011).

The comparison suggests that the private equity programs in our sample are newer and larger than the other LPs in the Thomson database. The average year that a private equity investment program was founded in our sample institutions was 1992, five years after the overall Thomson LP universe. On the other hand, total assets under management in mid-2012 averaged \$94 billion for our participating institutions, more than double the average size of the investors in the overall Thomson LP universe. Total alternative assets under management averaged \$21 billion among our participating groups, 2.6 times the overall average of \$8 billion. The average private equity allocation was also slightly higher among our sample than overall: 15.8% versus 13.2%. Finally, our sample investors on average have 31 fund commitments that have been identified by Thomson (their compilations are highly incomplete), more than four times the 7 average in the overall LP universe. Thus, overall, our sample represents large institutional

investors who are particularly active in alternative investing and have significant private equity exposures.

[TABLE 1]

A specific concern for our sample is that investors who collaborated with our study could be more experienced or more skilled in direct investing than the average LP. This means that the direct investments in our sample could be better performing than the overall population undertaking direct investments. Note that because we have complete information for the investors in our sample, there are insights that we can learn from comparing solo and co-investments by the *same* investors, even if the set of the investors in our sample is biased.⁶

To understand better if our results are generalizable, we compared the performance of our direct investment sample with a broader sample of direct investments obtained from Capital IQ made by other LPs. For the seven investors in our sample, we observe complete cash flow data for their direct investments, but such performance data are not available for a broader set of investors. Instead, we compare the type of exit.⁷ The basic idea is that a higher propensity to exit investments through an initial public offering (IPO), on average, would be associated with the highest returns, and bankruptcy with the lowest returns. To do this analysis, we first manually identified 150 LPs (other than our seven LPs) from over 6,000 private equity investors appearing in Capital IQ. Then we searched for deals that involve one of these 150 LPs as an investor. In this way, we identified 651 direct investment transactions in Capital IQ. We compare the exit

⁶ One potential concern is whether self-reported net asset values (NAVs) could differ between the solo and co-investments. The former is determined by the LPs, while the latter is largely in the hands of the GPs. It could be that the LPs have more incentives to set high NAVs than the GPs. However, as will be shown below, the outperformance of solo deals comes mainly from early years, while the NAVs are most relevant for the later investments (many of which are still not exited).

⁷ Exit data was generously provided by Per Strömberg, and is used in Strömberg (2008). We supplemented his data with manual searches of recent exits.

outcomes of this sample with our sample. The results reported in Panel B of Table 1 show that there are no significant differences in terms of the exit patterns between the direct investments done by our seven LPs and the other LPs, alleviating the sample selection concern that our results might be mischaracterizing the general performance of direct investment programs.

4. The performance of direct investments

In this section, we undertake a series of univariate comparisons between the performance of direct and partnership investments, beginning with PMEs and then turning to other performance measures. We employ a variety of adjustments to address issues such as the costs of running the direct investment programs.

4.1. Investment patterns

The time-series distribution of the 390 direct investments in our sample is presented in Table 2 and Fig. 2. The investments are significant in magnitude, totaling nearly 23 billion dollars. Roughly 73% of the sample by the number of deals and 61% by the amount invested are co-investments. By way of comparison, over the same period from the beginning of 1991 and the third quarter of 2011, LPs' total commitment to private equity funds globally was \$1.6 trillion, as estimated by Thomson Reuters.

As Fig. 2 and Table 2 show, the majority of the direct investments in our sample are concentrated in the second half of the sample, especially after 2004. Thus, direct investing represents still a still small but growing part of institutional investors' total private equity investing. One striking pattern is the manner in which the number, and especially the dollar volume, of investments appears to crest around years that are peaks of private equity investing (2005-2008), particularly in 2007.

[TABLE 2 & FIGURE 2]

The eighth through tenth columns of Table 2 report the average size of the direct investments in the sample. The typical solo investment is larger (\$91 million) than the typical co-investment (\$29 million). To help calibrate these amounts, in the last two columns, we also report the mean equity investment for all U.S. buyouts and for the matched funds (i.e., those where our seven investors co-invested in at least one deal made by the fund).⁸ The matched funds invest in significantly larger deals than the typical U.S. buyout transaction, likely reflecting the large size of the institutions in our sample. Both the matched funds and the mean U.S. LBO are on average larger than the typical direct investment in our sample. But because each fund has a considerable number of LPs (and each investment may be syndicated across multiple funds), the actual amount of exposure by a given institutional investor in a single fund investment is likely to be much less than its exposure in the average direct investment.

Fig. 3 presents summary of the data by industry, using the Fama and French (1997) 48-industry classification. In Panel A, we look at the number of transactions: co-investments are dominated by transactions in healthcare, telecommunications, and business services. Solo deals most frequently are in telecommunications, retail, and business services. In Panel B, we examine the total amount invested by our seven investors. Here, the most popular industries for the two classes of investments diverge to a greater extent. Co-investments are most frequently in

⁸ We compute the size of the average equity investments in U.S. LBO by multiplying the mean percentage equity stake in all U.S. LBOs with high-yield debt outstanding reported by Standard & Poor's Leveraged Commentary & Data's *Leveraged Buyout Review* by the mean enterprise value for transactions for the 250 most active U.S. buyout funds (by transaction volume) in this period downloaded from Capital IQ. For co-investments, the mean equity investment by the fund is computed for all matching funds with information for at least two transactions reported by Prequin. This explains the scarce information for the matched funds in the earlier years of the sample.

telecommunications, business services, and machinery. Solo investments, on the other hand, are dominated by oil, telecommunications, and household goods.

[FIGURE 3]

4.2. Baseline performance results

We focus on three measures of performance: (i) the market-adjusted performance of private equity relative to public equity markets (PME), (ii) the ratio of LPs' total value—measured as the sum of distributed and residual capital—to the amount paid into the fund (TV/PI), and (iii) the internal rate of return (IRR). The PME methodology compares the (present value of) proceeds generated by the private equity investment with those from investing the same amount in a public market index. If the proceeds from the private equity investments exceed the reference return from the public investment, the value of the PME exceeds 1 and indicates that the private equity investment outperforms the public market; otherwise, the PME is below one and private equity underperforms. While the PME is a relative measure, TV/PI and IRR are absolute measures widely used in practice.

Although each of these three measures has limitations, the PME with an appropriately tailored benchmark has enjoyed the widest acceptance in academic circles: see Sorensen and Jagannathan (2013) for a derivation of its appropriateness as a performance metric under fairly general conditions. Recent work such as Harris, et al. (2013) and Robinson and Sensoy (2013) report average PMEs for buyout and venture funds, with which we can compare the performance of the direct investments in our sample. The limitations of IRRs and multiples as performance metrics have been widely discussed, but certainly the vast majority of reported private equity benchmarks continue to employ these performance metrics. Thus, while we focus primarily on PMEs, we use all three performance metrics.

Table 3 shows the average PME ratios of the investments in our sample by year of investment, comparing private equity returns to equivalently timed investments in the market index. Throughout this table, we use the S&P 500 index as the market benchmark, which is also used in Harris, et al. (2013) and Robinson and Sensoy (2013) to calculate the average private equity fund PME. We present the simple average of each year's PME, as well as weighted averages, using the total capital invested in direct deals in a given year by the seven institutions in our sample as weights.⁹ These calculations are presented in Panel A for all direct investments, as well as for co-investments and solo investments separately. In Panel B, we present the results for buyout and VC direct investments separately. To facilitate comparisons, we also present in Panel B the annual average PMEs for buyout and venture direct deals less those computed for buyout and venture funds by Harris, et al. (2013), which are derived from Burgiss data. In these cases, we only include direct investments through 2009 to facilitate comparisons to their numbers.

For the PME numbers reported in Panel A of Table 3, we test the following two null hypotheses: (a) the mean PME is equal to one, and (b) the mean PME is equal to the mean PME of private equity funds reported by Robinson and Sensoy (2013).¹⁰ These tests inform us whether the direct investments outperform the S&P 500 index, and whether they out-perform the

⁹ All performance metrics are weighted within investors. Because categories are not evenly distributed (e.g., there are more co-investments than solo investments), a simple average of the subsamples is not equal the mean of the entire sample in this and subsequent tables.

¹⁰ One subtle issue relates to the differing timing of direct and fund investments. For the direct deals, we have the dates when the transactions were undertaken: the year of the direct deals corresponds to the actual year of the investment. The performance of private equity partnerships, however, is compiled by the major data vendors using the date of closing of the fund. Private equity partnerships do not typically invest all their capital in the year that they close, but instead over several subsequent years. To deal with this issue, we compare the performance of the direct deals to funds raised in the year before the transaction. (We proceed similarly in all the other tables.) The results are robust to undertaking comparisons to funds raised in the same year and two years before the direct investment was made.

average private equity fund, both relevant questions for LPs assessing direct investments. We use here the overall average buyout fund PME of 1.18 reported in Robinson and Sensoy (2013) as the private equity fund benchmark. In Panel B, where we separately report the buyout and venture direct investments PMEs, we compare the mean of each with the mean S&P 500 PMEs for buyout and venture funds reported in Robinson and Sensoy (2013), which are 1.18 and 1.03 respectively. In addition, since Harris et al. (2013) also report annual fund PMEs for buyout and venture funds, we are able to calculate and report the annual PME differences between the buyout and venture deals in our sample and the relevant fund sample (these differences are reported in the fourth and fifth columns for buyout investments and the eighth and ninth columns for venture investments in Panel B). The results suggest that most direct investments have PMEs greater than one. Thus, direct investments generally outperform the S&P 500. The outperformance is in general weaker in the second half of the sample. This is true for both co-investments and solo investments (Panel A), and for buyouts (Panel B). The exception is venture direct investments: their PMEs are lower and not significantly different from one.

The outperformance relative to the Robinson and Sensoy (2013) fund benchmark is inconsistent across computation methods, generally only significant when the results are weighted (Panel A). When the differences with the Harris, et al. (2013) fund PMEs are examined (Panel B), the buyout direct deals do not differ significantly (the fourth and fifth columns), while the venture directs generally underperform (the last two columns).

In sum, while direct investments consistently outperform the market, they do not regularly outperform other private equity investments.

[TABLE 3]

4.3. Tailored public equity benchmarks

Table 3 suggests that in most cases, the direct investments return more than the public markets: the PMEs generally exceed one when the S&P 500 is used as the public market benchmark. But many would contend that S&P 500 has different risk-return characteristics from the typical private equity investment and as such it is not the appropriate public equity benchmark. To address this issue, Table 4 examines the sensitivity of the results to the use of PMEs computed with alternative public market benchmarks. We use four alternative benchmarks, corresponding to the notion of tailored PMEs used by Robinson and Sensoy (2013). These alternative benchmarks are as follows:

- For buyouts, returns on the top 30% size equally-weighted size portfolio in Kenneth French's data library; for venture, NASDAQ returns.¹¹
- For buyouts, returns on the top 30% size equally-weighted size portfolio in Kenneth French's data library; for venture, Russell 2000 returns.
- For U.S. buyouts, return on the top 30% size equally-weighted size portfolio in Kenneth French's data library; for U.S. venture, Russell 2000 returns; MSCI EAFE Standard and Small Cap returns for non-U.S. buyout and venture.
- For all firms, return on the corresponding Fama and French (1997) 48 industry portfolios (value-weighted) from Kenneth French's data library.

Following the methodology in Panel A of Table 3, we test the null hypotheses that the PMEs do not differ from one and that there is no difference between the reported direct investment PMEs and the fund PMEs reported by Robinson and Sensoy (2013).¹²

¹¹ We assume that the deals in our sample are well-matched to large firms because the investors in our sample (and the typical transactions they directly invest in) are large.

Consistent with Table 3, Table 4 shows a strong pattern of outperformance across all time periods for the buyout direct investments, regardless of the benchmark employed. This is true whether the investment is compared to a PME of one, or the mean fund PME as computed by Robinson and Sensoy (2013). The outperformance is much weaker when it comes to venture direct investments: they generally only exceed the benchmarks during the 1990s, and even then inconsistently. Another pattern apparent from Table 4 is the general deterioration of performance of direct investments during the 2000s. The PME numbers are smaller and their out-performance relative to public indices weaker, regardless of the performance metric employed.

[TABLE 4]

4.4. “Net-net” returns

So far we have compared net returns on direct investments with net returns from funds (after fees and carry). We have not factored in the internal staff cost of running direct investment program. This is illustrated in Fig. 4: the benchmarks computed by Preqin, Thomson, and Burgiss are reported net of fees and carried interest paid to the GPs. The direct investment returns were also universally provided to us on a net basis, that is, less any transaction fees and carried interest charged by the GPs. We have assumed so far that it is appropriate to compare net returns to the LPs (the third line of Fig. 4).

[FIGURE 4]

However, it might be anticipated that the staff salary and bonus costs incurred per unit of capital in direct investments would be greater than those associated with a similar-sized partnership investment, since direct investments require greater due diligence, more intensive

¹² For the investments in columns two through nine, we use Robinson-Sensoy’s (2013) mean buyout fund tailored PME of 1.10 as the benchmark; in columns 10 and 11, their mean venture fund tailored PME of 1.06.

structuring, and ongoing monitoring. The legal costs may also be greater. The results reported in Tables 3 and 4 may thus be misleading, as they do not net out the LPs' internal costs of running an investment program. In Table 5, we adjust our results for these costs.

[TABLE 5]

Several of the institutional investors in our study provided us with detailed data on their costs of managing direct and partnership investment programs. These data allowed us to calculate what might be termed a “net-net” performance, i.e., the performance after considering all costs. (This comparison is depicted on the bottom line of the first panel of Fig. 4). In particular, we received internal cost data (or at least estimates) from four of our institutional investors. The estimates from all four were tightly bunched: the mean annual internal cost for investing in private equity partnerships was 0.11% of committed capital, and the mean annual cost of direct investing was 0.91% of committed capital. As we expected, investors' internal cost of running direct investments was much higher than the cost of investing in funds. In order to calculate “net-net” returns from direct investments, we assumed that these costs were incurred over five years. We based this assumption on the estimates provided by institutional investors in our sample.¹³ For LPs' investments in private equity funds, we assume the annual 0.11% internal cost will be incurred over five years, which is based on the unpublished tabulations of the estimated duration of investments in funds by Higson and Stucke (2012). We adjust the numbers accordingly and re-compute the IRR. As Table 5 reports, the subtraction of the larger fees for direct investments naturally diminishes the relative performance of direct investments over the fund benchmarks.

¹³ Strömberg (2008) concluded that the average holding period for exited deals by private equity partnerships was 49 months. For obvious reasons, the use of a five-year horizon produces more conservative estimates of differential performance of the direct investments. The overall conclusions in this paper are qualitatively unaffected by using the Strömberg estimate.

4.5. TV/PI and IRR

We continue in Table 6 with the performance measures most typically used in practice, TV/PI and IRR, again presenting the absolute returns of the direct investments in Panel A, and then the numbers net of fund benchmarks (i.e., average TV/PI or IRR of private equity funds) in Panel B. In Panel A, we test whether the aggregate TV/PI differs from one and the aggregate IRR differs from zero, i.e., whether the investments are profitable. In Panel B, we test whether the difference between the direct transactions and the various benchmarks differ from zero, i.e., whether they outperform the benchmarks.

[TABLE 6]

We obtain our benchmarks—the average TV/PI and IRR for private equity funds—from three major private equity data sources: Preqin, Burgiss, and Thomson VentureXpert. Which of these benchmarks accurately reflect the private equity industry as a whole is a controversial issue (see the discussion of concerns about the Thomson database, for instance, in Stucke, 2011). Rather than designating one benchmark as the best, we sought to use all three.

We obtained the three benchmarks for funds closed in each vintage year, for each distinct geographic region reported (typically the U.S. and all other, or else the U.S., Europe, and all other) and deal type (VC or buyout). We compute these benchmarks through September 30, 2011 to most closely match the data we received from our LPs. For each data source and for each vintage year, we downloaded the unweighted and capital-weighted average rate of return (IRR) and unweighted and capital-weighted average investment multiple (TV/PI).¹⁴ To conserve space,

¹⁴ An important difference between direct investing and traditional private equity investing is the absence of a fund structure. Typical performance measures such as those provided by Preqin, Thomson, and Burgiss (which we use later to benchmark our results) use fund, or portfolio, performance, whereas in our direct investment sample, each investment is treated individually. Given that we look at capital-weighted averages, this does not make a

we only report results using capital-weighted averages; results using simple averages are similar. In Panel B, we examine separately the earlier (1991-1999) and later (2000- 2010) sub-periods for co-investments and solo investments. The results are very similar if we custom match the deals to benchmarks by transaction type or region.

A strong pattern is apparent in Table 6. We see a large deterioration of investment performance over time, with substantially worse relative performance in the 2000s than in the 1990s. This is consistent with our findings in Tables 3 and 4. But what Table 6 further shows is the consistently poor performance of the co-investments in the second half of the period, which fall short of the fund benchmarks. (Other comparisons are less consistent in sign or significance.) Using TV/PI as the metric, co-investments underperform fund investments during the 2000s by 0.04-0.15 (4%-15% of capital). In terms of IRR, the underperformance during this period is about 5%-8% per year. The poor performance of co-investments during the second half of the period appears to be highly related to the “hotness” of the private equity market, measured by total fund commitments. In unreported analysis, we find that the correlation between TV/PI of co-investments and total fund commitments is -0.54; the correlation between IRRs and total fund commitments is similar, -0.52. Thus, the under-performance of co-investments is related to the well-documented cyclicity of private equity performance.¹⁵

difference for TV/PI. But this does affect the IRR calculation: the IRR of a portfolio is not the value-weighted average of the IRR of its investments. Thus, in an unreported analysis, we also calculate pseudo “portfolio IRRs” for our direct investments. This is done by treating investments initiated in the same year by the same investor as one portfolio regardless of the year of any follow-on investments. The results are consistent with those reported here.

¹⁵ In an unreported result, we re-examined the result in Table 6 by looking at the performance net of the public market return. Our rationale for examining market-adjusted returns is based on the work of Robinson and Sensoy (2013). These authors argue that even though the absolute returns of private equity partnership investments in peak years is lower, the returns in these years relative to public market benchmarks do not differ significantly. This distinction is important because of the way in which institutional investors make investment decisions. In

The results regarding co-investments are particularly striking. Since institutions often co-invest with the same funds in which they are LPs, but with dramatically lower fees, one might think that outperformance would be nearly automatic. We have already seen one pattern consistent with their poor performance—the bunching of co-investments in poor investment periods, typically around market peaks—but this question deserves further investigation. To do this, we match the co-investments in our sample to the corresponding fund that invested in the same deal and compare the size and performance of the deal to those of the fund as a whole. We are able to identify 103 co-investments where we know the performance of one or more associated funds. These transactions have 179 fund matches because of “club deals,” or transactions with multiple private equity sponsors. The results are reported in Table 7. Panel A compares deal size; Panel B compares performance.

The first thing to note is that the co-investment deals are substantially larger than the typical deals in the GPs’ portfolios. Table 7, Panel A compares the typical co-investment size. We restrict the comparison to transactions done two, three, and five years after the direct investment to ensure comparability. Each of the differences reported is statistically significant and economically large. For instance, using a five-year window, the median co-investment’s enterprise value is three times larger than the median contemporaneous deal done by the same

particular, institutions frequently have a target amount reserved for investments in equities, whether public or private. The returns of public and private equities are often highly correlated. Thus, the poor performance of private equity during years with large numbers of investments may be not as damaging, because the public market investments would be reduced by a corresponding amount. In other words, for every dollar invested in direct investments, there is one less dollar invested in public equities. (Indeed, Lerner, et al. (2013) presents an example of an institution that explicitly reduces public equity holdings when making direct private investments.) We reduce the returns of both the direct investments and the corresponding private equity benchmarks by the performance of the public markets over the same period, assuming a holding period of five years for both the direct investments and the partnerships and using a blended index as in Table 4. The results are little changed.

GP. The large size discrepancy between deals with co-investments and the GPs' other investments indicates that there is selection on the GP side: LPs are invited to co-invest when GPs need extra capital.

To understand whether these deals are as attractive as the other transactions undertaken by the fund, we look at their ex-post performance as compared to that of the fund. The results are shown in Table 7, Panel B. On average, IRRs of investments with co-investments are nearly 9% lower than the overall fund performance, a difference which is significant at the one percent confidence level.¹⁶ The difference for TV/PI, -0.22, is also statistically significant at the one percent level. Put together, if performance is used as an ex-post (albeit imperfect) measure of deal quality, the result does indicate that co-investments are of lower quality. Large underperformance in IRRs is particularly concentrated between 2006-2008, peak years of PE markets.

[TABLE 7]

Finally, in this section, we explore two alternative explanations for the poor performance of co-investments. One possibility is the co-investments may take place well after the original investments, in an attempt to salvage these investments at a time when the GPs had exhausted their funds and could not insert more capital into the companies. Alternatively, the pattern may be driven by the credit cycle: co-investments may be bunched in periods when companies and private equity investors were unable to access the credit market. If either explanation held, the performance of the direct deals may not reflect the unconstrained choices that these investors would have otherwise made.

¹⁶ The difference is understated, since the fund performance is not net of the deal where the co-investment was made.

In Fig. 5, we examine in our sample of co-investments the difference between the year of the co-investment and the vintage year of the fund with which the co-investment was made. The bulk of the transactions are made in the three years after the fund closes, which suggests these are not efforts to salvage troubled deals. It should be noted that even this calculation overstates the delays between fund closing and the investment: we record the year of the direct investment as the year in which the cash outflow actually occurs, which can be substantially after the original decision to undertake the transaction. (For instance, the Harrah's transaction was announced in 2006, but the actual investment was not made until 2008.)

[FIGURE 5]

In Fig. 6, we depict the relationship between the timing of the co-investments in our sample and several indicators of credit market conditions. There is little evidence to suggest that these investments are made during periods when credit spreads are high: (equity) co-investments do not seem to be used as a substitute for credit during periods when its access is restricted. On the contrary, co-investments concentrated in the years when credit was especially cheap (2005-2007). These patterns are borne out in an unreported regression analysis.

[FIGURE 6]

5. Regression analyses

To better understand the drivers of the performance results, we conduct multivariate regression analyses of the *differences* between the returns of direct investments and their *deal-matched* benchmarks. In particular, we match each transaction to the private equity fund benchmark based on the investment stage, year of the investment, and geography. We then subtract the matched benchmark from the deal performance to generate the dependent variable. This allows us to exclusively focus on the relative performance of solo and co-investments.

The results are reported in Tables 8 and 9. In the first four specifications, which analyze PME, we use the Harris, et al. (2013) private equity fund benchmark; in the last four specifications, which focus on IRRs, we use the Preqin fund benchmark matched by the type of investment.¹⁷ We present the analyses net of fees (as in Tables 3, 4, and 6) and with an additional adjustment for the impact of in-house investment cost (“net-net,” akin to Table 5). The addition of investor fixed effects (as well as clustering of standard errors by investor) ensures that results are derived from a comparison of the different transactions by each investor, and not from the cross-section of investors.

First, we examine the relative performance of venture deals, which constitute 21% of our sample (80 out of 390 deals). Due to their early-stage nature, venture deals generally entail more uncertainty and information barriers and potentially require more active management and monitoring on the part of the investor. This is the type of setting where intermediaries should be more important and worse performance for solo investments expected.

This is exactly what we find in Table 8. Solo investments substantially outperform co-investments, but not when the deals are venture. The addition of a control for home country deals does not affect the results, and the coefficient on this additional control variable is inconsistent in sign and significance.

[TABLE 8]

As a second proxy for information costs, we use the proximity between the institutional investor and the investment target, measured in hundreds of kilometers. The evidence in Table 9 is again generally consistent with the prediction that information problems will affect solo investment returns. More local solo investments have higher PMEs: the interaction between the

¹⁷ The results are robust to the use of other benchmarks, such as the Robinson-Sensoy (2013) tailored PME fund benchmarks or fund IRR benchmarks based on geography.

solo investment dummy and distance is negative. This suggests that solo investments made in targets far away from the institutional investors' location perform worse, all else equal (for similar evidence from public markets, see Coval and Moskowitz, 2001). The interaction is of a similar sign, but statistically insignificant, in the IRR regressions. The control for home country deals is inconsistent in sign and generally insignificant. Collectively, our evidence suggests that, consistent with theoretical predictions, information problems enhance the value of intermediation, and reduce the attractiveness of solo investing.

[TABLE 9]

6. Concluding remarks

Financial intermediation has been a subject of considerable study in the finance literature. On the one hand, these middlemen should be able overcome transaction cost and information problems; on the other, they may be prone to agency conflicts which affect their performance and may charge high fees. The value of intermediation is an important question.

This paper focuses on the private equity setting, where disintermediation—LPs making investments directly— has become an emerging trend. Despite the growing interest among LPs in “going direct,” no empirical evidence exists on this phenomenon. Do LPs earn higher returns with direct investments than simply investing in public equity markets? Do they do better with direct investments than with their fund investments? Within direct investments, do co-investments (which are generated by the GPs) outperform solo deals (which are generated by the LPs)? These questions are not only of practical relevance to LPs' asset allocation decisions, but they also address key questions about the economics of private equity investing and of financial intermediation. For example, one might expect direct investments to underperform fund investments if GPs are more “skilled” in selecting investments and if the higher costs (fees and

carry) do not dissipate all the upside. But the opposite may be true if LPs are just as skilled in deal selection or if there are severe agency costs.

Using proprietary data, we offer the first large sample evidence of the relative performance of direct investments by large institutional investors. Our sample includes 390 deals by a set of seven institutions, both co-investments and solo investments, covering over twenty years. We find that direct deals considerably outperform public market benchmarks, with the exception of venture deals (especially in the 2000s). When compared to private equity fund PMEs, outperformance seems confined to buyout funds. We further find that the performance of co-investments is quite poor when compared to the funds they invest with, while solo direct investments do well compared to benchmarks. The latter effect is not uniform, however: direct deals do better when institutions can exploit their information advantages, e.g., by investing locally and in settings where information problems are not too great.

References

- Admati, A., Pfleider, P. 1994. Robust financial contracting and the role of venture capitalists. *Journal of Finance* 49, 371-402.
- Allen, F., 2001. Do financial institutions matter? Working Paper no. 01-04. Wharton Financial Institutions Center, University of Pennsylvania.
- Allen, F., Santomero, A., 1998. What do financial intermediaries do? *Journal of Banking and Finance* 25, 271-294.
- Axelson, U., Sorensen, M., Strömberg, P., 2013a. The alpha and the beta of private equity. Unpublished Working Paper. London School of Economics.
- Axelson, U., Jenkinson, T., Strömberg, P., Weisbach, M., 2013b. Borrow cheap, buy high? Determinants of leverage and pricing in buyouts. *Journal of Finance*, forthcoming.
- Becker, B., Ivashina, V., 2013. Reaching for yield in the corporate bond market. *Journal of Finance*, forthcoming.
- Chan, Y., 1983. On the positive role of financial intermediation in allocation of venture capital in a market with imperfect information. *Journal of Finance* 38, 1543-1568.
- Chevalier, J., Ellison, G., 1997. Risk taking by mutual funds as a response to incentives. *Journal of Political Economy* 105, 1167-1200.
- Chevalier, J., Ellison, G., 1999. Career concern of mutual fund managers. *Quarterly Journal of Economics* 114, 389-432.
- Coval, J., Moskowitz, T., 2001. The geography of investment: Informed trading and asset prices. *Journal of Political Economy*, 109, 811-841.
- Diamond, D., 1984. Financial intermediation and delegated monitoring. *Review of Economic Studies* 51, 393-414.
- Fama, E., French, K., 1997. Industry cost of equity. *Journal of Financial Economics* 43, 153-193.
- Gompers, P., 1996. Grandstanding in the venture capital industry. *Journal of Financial Economics* 42, 133-156.
- Gompers, P., Lerner, J., 1999. An analysis of compensation in the U.S. venture capital partnership. *Journal of Financial Economics* 51, 3-44.
- Gompers, P., Lerner, J., 2000. Money chasing deals? The impact of fund inflows on private equity valuations. *Journal of Financial Economics* 55, 281-325.
- Gorton, G., Winton, A., 2003. Financial intermediation. In: Constantinides, G., Harris, M., Stulz, R. (Eds.), *The Handbook of the Economics of Finance: Corporate Finance*. Elsevier Science, New York, pp.431-552.
- Gottschalg, O., Phalippou, L., 2009. The performance of private equity funds. *Review of Financial Studies* 22, 1747-1776.
- Harris, R., Jenkinson, T., Kaplan, S., 2013. Private equity performance: What do we know? *Journal of Finance*, forthcoming.
- Harris, R., Jenkinson, T., Kaplan, S., Stucke, E., 2013. Has persistence persisted in private equity? Unpublished Working Paper. University of Chicago.
- Higson, C., Stucke, R., 2012. The performance of private equity. Unpublished Working Paper. Oxford University.
- Hochberg, Y., Rauh, J., 2011. Local overweighting and underperformance: Evidence from limited partner equity investments. Working Paper no. 17122. National Bureau of Economic Research.

- Hong, H., Kubik, J., Solomon, A., 2000. Security analysts' career concerns and herding of earnings forecasts. *Rand Journal of Economics* 31, 121-144.
- Hoye, A., Lerner, J., 1996. The Exxel Group: September 1995. Harvard Business School Case no. 9-297-068.
- Kaplan, S., Schoar, A., 2005. Private equity performance: returns, persistence, and capital flows. *Journal of Finance* 60, 1791-1823.
- Kaplan, S., Strömberg, P., 2003. Financial contracting meets the real world: Evidence from venture capital contracts. *Review of Economic Studies* 70, 281-315.
- Kaplan, S., Strömberg, P., 2004. Characteristics, contracts, and actions: Evidence from venture capitalist analyses. *Journal of Finance* 59, 2177-2210.
- Korteweg, A., Sorensen, M., 2014. Skill and luck in private equity performance. Unpublished Working Paper. Columbia University.
- Leland, H., Pyle, D., 1977. Informational asymmetries, financial structure, and financial intermediation. *Journal of Finance* 32, 371-387.
- Lerner, J., Rhodes-Kropf, M., Burbank, N., 2013. Canada Pension Plan Investment Board: October 2012. Harvard Business School Case no 9-813-103.
- Lerner, J., Schoar, A., Wongsunwai, W., 2007. Smart institutions, foolish choices: The limited partner performance puzzle. *Journal of Finance* 62, 731-764.
- Lopez-de-Silanes, F., Phalippou, L., Gottschalg, O., 2011. Giants at the gate: On the cross-section of private equity investment returns. Discussion Paper no. 20000. Tinbergen Institute.
- Metrick, A., Yasuda, A., 2010. The economics of private equity funds. *Review of Financial Studies* 23, 2303-2341.
- Robinson, D., Sensoy, B., 2013. Cyclical, performance measurement, and cash flow liquidity in private equity. Working Paper no. 2010-03-021. Fisher College of Business, Ohio State University.
- Shleifer, A., Vishny, R., 1997. The limits of arbitrage. *Journal of Finance* 52, 35-55.
- Sorensen, M., Jagannathan, R., 2013. The public market equivalent and private equity performance. Research Paper No. 13-34. Columbia Business School.
- Strömberg, P., 2008. The new demography of private equity. In: *Globalization of Alternative Investments Working Papers Volume 1: The Global Economic Impact of Private Equity Report 2008*. World Economic Forum, Geneva.
- Stucke, R., 2011. Updating history. Unpublished Working Paper. Oxford University.

A. Traditional fund investing

B. Co-investing

C. Solo investing

Fig. 1. Different forms of private equity investing.

Fig. 2. Direct investments over time. This figure plots the amount of direct investments (solo investments and co-investments) in our sample over time. We use all private equity funds raised globally (from Preqin) as a proxy for direct investment amounts.

A. By number of deals

B. By volume

Fig. 3. Industry of direct investments. This figure plots the distribution of direct investments (solo investments and co-investments) in our sample across industries. We use the Fama and French (1997) 48-industry classification.

Traditional partnership investment:

Direct investment:

Gross return	
- Fee	- Fee (different structure than in traditional investment)
= Net return (Preqin, Thomson, and Burgiss)	= Net return (Our data)
- Administrative cost (0.11% of committed capital incurred annually up to 5 years)	- In-house investment cost and administration costs (0.91% of committed capital incurred annually up to 5 years)
= Imputed net return ("net-net")	

Fig. 4. Alternative performance measures.

Fig. 5. Years of co-investment as compared to the vintage of the sponsoring fund.

Fig. 6. Direct investments over time. This figure plots the amount of co-investments in our sample over time against a set of indicators of the debt market conditions. Corporate bond yield is downloaded from the Federal Reserve Bank of St. Louis and corresponds to annual average of Moody's seasoned corporate bond yield relative to yield on 10-year treasury constant maturity bonds. Loan spreads are from Thompson Reuters LPC database and correspond to the institutional drawn spread paid over 3-month London interbank offered rate (LIBOR).

Table 1

Sample characteristics and the evaluation of selection bias.

Panel A compares the basic statistics of the participating institutions in our sample with all others listed in the Thomson Reuters VentureXpert Limited Partners Database. Panel B compares the exits in our sample and other direct investments. We manually identified out-of-sample LPs and the direct investments they made from Capital IQ. Initial public offering (IPO), trade sale, secondary buyout, and bankruptcy are different exit types. “All exits” includes confirmed exits of an unknown type.

Panel A: Sample characteristics

	Mean (7 Investors in our sample)	Mean Other LPs (873 investors)
Private equity program founded (year)	1991.6	1986.1
Total assets under management (\$US billion)	94.4	44.3
Total alternative assets under management (\$US billion)	20.6	7.9
Private equity (as a % of assets under management)	15.8	13.2
Total identified PE fund commitments (number)	31.3	7.4

Panel B: Exit information

	In sample LPs	Out of sample LPs	Diff. <i>t</i> -stat
IPO	23.8%	23.9%	-0.01
Trade sale	66.7%	57.5%	0.79
Secondary buyout	0%	5.2%	-1.07
Bankruptcy	0%	6.0%	-1.15
Unknown exits	9.5%	7.5%	0.33

Table 2

Direct investments sample, 1991-2011.

This table summarizes the direct investments in our sample by year. *All* corresponds to the full sample of direct investments. *Co-inv.* and *Solo* correspond to the co-investment and solo investment sub-samples, respectively. Average U.S. leveraged buyout (LBO) enterprise value and equity contribution are computed from Standard and Poor's LCD's *Leveraged Buyout Review*. Mean investment size for matched sponsor fund for co-investments in our sample is computed using Capital IQ and Preqin data. The matched funds need to have the equity investment reported for at least two investments to be included in the sample.

Deal year	Number of direct transactions			Total capital invested, direct deals (\$US million)			Mean equity investment, direct deals (\$US million)			Mean equity investment, matching deals (\$US million)	
	All	Co-inv.	Solo	All	Co-inv.	Solo	All	Co-inv.	Solo	U.S. LBO deals	Matched sponsor funds
1991	4		4	54.37	--	54.37	13.59	--	13.59	--	--
1992	6	2	4	60.73	17.38	43.35	10.12	8.69	10.84	20.49	2.96
1993	6	2	4	38.77	12.14	26.63	6.46	6.07	6.66	83.76	--
1994	10	3	7	482.79	32.98	449.81	48.28	10.99	64.26	48.40	--
1995	9	1	8	376.24	1.10	375.14	41.80	1.10	46.89	56.44	--
1996	19	10	9	261.25	48.46	212.79	13.75	4.85	23.64	38.53	76.38
1997	20	11	9	402.35	138.41	263.94	20.12	12.58	29.33	89.61	--
1998	10	2	8	232.89	23.43	209.46	23.29	11.71	26.18	70.82	579.92
1999	13	8	5	458.12	290.41	167.72	35.24	36.30	33.54	106.88	206.17
2000	10	8	2	195.96	169.83	26.12	19.60	21.23	13.06	90.83	456.73
2001	10	9	1	151.93	103.99	47.94	15.19	11.55	47.94	86.20	304.00
2002	12	10	2	450.54	222.45	228.09	37.55	22.25	114.04	65.74	132.15
2003	13	9	4	436.87	192.92	243.95	33.61	21.44	60.99	73.18	263.41
2004	12	5	7	2,138.40	50.98	2,087.42	178.20	10.20	298.20	112.57	461.15
2005	35	28	7	2,398.22	789.29	1,608.92	68.52	28.19	229.85	153.34	810.56
2006	41	39	2	2,168.79	1,852.63	316.16	52.90	47.50	158.08	276.48	1,031.63
2007	59	56	3	4,885.55	4,222.79	662.76	82.81	75.41	220.92	278.19	385.90
2008	27	25	2	2,341.02	1,751.50	589.52	86.70	70.06	294.76	151.93	--
2009	15	13	2	815.49	770.79	44.70	54.37	59.29	22.35	107.82	752.98
2010	41	31	10	3,895.09	2,819.69	1,075.40	95.00	90.96	107.54	80.74	1,297.95
2011	18	14	4	686.51	447.86	238.65	38.14	31.99	59.66	85.68	--
Total:	390	286	104	22,931.89	13,959.04	8,972.85	58.80	48.81	86.28	103.88	482.99
1991-2010	372	272	100	22,245.38	13,511.18	8,734.20	46.85	28.97	91.13	104.84	482.99
1991-1999	97	39	58	2,367.53	564.31	1,803.22	23.63	11.54	28.33	64.37	216.36
2000-2010	275	233	42	19,877.85	12,946.87	6,930.98	65.86	41.64	142.52	134.27	589.56

Table 3

Public Market Equivalent (PME) ratios (by year of investment), 1991-2011.

This table shows the average PME ratios by year of investment, comparing the returns of the direct investments to equivalently-timed investments in the S&P 500 index. We present both simple and weighted average PMEs for each year. Weighted averages use the total capital invested in given year by managers in our sample as weights. Panel A splits the sample into co-investments and solo investments; Panel B splits the sample into buyouts and venture investments. In Panel A, we report two statistical tests. The first set of asterisks indicates whether the mean PMEs are statistically significantly different from one. The second set of asterisks indicates whether they are significantly different from 1.18, the mean buyout fund PMEs reported by Robinson and Sensoy (2013). In Panel B, we follow the same convention for the mean PMEs (columns 2, 3, 6, and 7). Venture investments are compared with 1.03, the mean venture fund PME reported by Robinson and Sensoy (2013). Panel B also reports the difference between our annual PMEs with the corresponding buyout and venture fund mean PMEs reported by Harris, et al. (2013) (columns 4, 5, 8, and 9). Statistical significance indicated in these columns test the null hypothesis that the difference is equal to zero. ***, **, and * indicates statistical significance at the 1%, 5%, and 10% level, respectively.

Panel A: Co-investments vs. solo direct investments

	All direct investments		Co-investments		Solo investments	
	Average	Weighted average	Average	Weighted average	Average	Weighted average
1991	0.39	0.39	--	--	0.39	0.39
1992	1.39	1.39	1.32	1.32	1.42	1.42
1993	1.52	1.72	2.32	2.32	1.38	1.45
1994	1.71	1.68	1.27	1.27	1.73	1.71
1995	1.00	0.90	1.20	1.20	0.90	0.90
1996	1.37	1.79	0.75	0.85	1.60	2.01
1997	1.47	1.31	1.13	1.44	1.48	1.24
1998	0.91	0.80	1.04	1.01	0.77	0.78
1999	2.04	3.27	2.15	2.84	2.74	4.01
2000	0.27	0.52	0.27	0.53	0.50	0.50
2001	1.12	1.66	1.03	1.49	2.03	2.03
2002	1.75	1.89	2.05	1.51	2.27	2.27
2003	1.32	2.18	1.44	2.22	2.15	2.15
2004	1.49	1.38	1.19	1.75	1.64	1.37
2005	1.46	1.13	1.40	1.21	1.09	1.09
2006	1.00	1.00	1.09	1.09	0.50	0.50
2007	1.18	1.20	1.11	1.10	1.85	1.85
2008	0.61	0.40	0.75	0.45	0.25	0.25
2009	1.37	1.65	1.36	1.67	1.36	1.36
2010	1.06	0.96	1.05	0.90	1.02	1.13
2011	1.06	1.05	1.06	1.04	1.05	1.07
Average 1991-2010	1.22 ^{**/}	1.36 ^{***/ **}	1.26 ^{*/}	1.38 ^{***/ **}	1.35 ^{**/}	1.42 ^{**/}
Average 1991-2009	1.23 ^{***/}	1.38 ^{***/ **}	1.27 ^{**/}	1.40 ^{***/ **}	1.37 ^{**/}	1.44 ^{**/}
Average 1991-1999	1.31 ^{**/}	1.47 ^{**/}	1.40 ^{*/}	1.53 ^{***/ **}	1.38 ^{*/}	1.55 ^{*/}
Average 2000-2009	1.16	1.30 ^{**/}	1.17	1.30 ^{**/}	1.36	1.34

Table 3 (continued)

Panel B: Buyouts and venture capital

Deal year	Buyouts				Venture capital			
	Direct investments		Diff. (vs. Harris, et al., 2013)		Direct investments		Diff. (vs. Harris, et al., 2013)	
	Average	Weighted average	Average	Weighted average	Average	Weighted average	Average	Weighted average
1991	0.39	0.39	-1.18	-1.95	--	--	--	--
1992	1.39	1.39	0.16	0.07	--	--	--	--
1993	1.78	1.78	0.99	0.89	1.26	1.26	-0.01	-0.08
1994	1.68	1.68	0.33	0.44	1.74	1.74	-1.05	-1.00
1995	1.00	0.90	-0.48	-0.85	--	--	--	--
1996	1.30	1.82	0.01	0.66	1.08	1.08	-1.38	-1.31
1997	1.25	1.31	0.12	0.41	1.43	1.43	-2.36	-2.74
1998	0.83	0.80	-0.06	-0.13	1.08	1.08	-1.35	-1.57
1999	2.45	3.31	1.10	2.10	1.21	1.21	-0.22	-0.27
2000	0.53	0.53	-0.66	-0.74	0.00	0.00	-0.76	-0.90
2001	1.75	1.74	0.32	0.26	0.11	0.13	-0.02	0.53
2002	1.69	1.89	0.38	0.51	2.22	2.14	1.42	1.30
2003	1.91	2.23	0.49	0.70	0.81	0.58	-0.01	-0.30
2004	1.93	1.38	0.49	-0.19	0.17	0.17	-0.78	-0.90
2005	1.63	1.13	0.24	-0.38	0.77	0.77	0.12	-0.03
2006	1.02	1.01	-0.16	-0.22	0.90	0.90	-0.82	-0.45
2007	1.20	1.20	0.25	0.22	0.89	0.89	-0.17	-0.21
2008	0.50	0.34	-0.55	-0.65	1.83	1.54	0.77	0.37
2009	1.41	1.69	0.70	0.91	0.75	0.75	0.12	0.10
2010	1.07	0.96	--	--	0.98	0.98	--	--
2011	1.06	1.05	--	--	1.03	1.03	--	--
Average 1991-2010	1.34 ^{***}	1.37 ^{***}	--	--	1.01	0.98	--	--
Average 1991-2009	1.35 ^{***}	1.40 ^{***}	0.13	0.11	1.02	0.98	-0.41 ^{***}	-0.47 ^{***}
Average 1991-1999	1.34 [*]	1.49 ^{**}	0.11	0.18	1.30	1.30	-1.06 ^{***}	-1.16 ^{***}
Average 2000-2009	1.36 ^{**}	1.31 ^{***}	0.15	0.04	0.85	0.79	-0.01	-0.05

Table 4

Public Market Equivalent (PME) ratios: Tailored benchmarks.

This table shows the average PME ratios, comparing the returns on the direct investments to equivalently timed investments in different market indices. Each panel uses a different market index. We present both simple and weighted average PMEs. Weighted averages use the total capital invested in a given year by managers in our sample as weights. There are two indicators of statistical significance: the first corresponds to the difference from one, and the second corresponds to the difference from the average fund PME using a tailored index reported in Robinson and Sensoy (2013). ***, **, and * indicates statistical significance at the 1%, 5%, and 10% level, respectively.

Benchmark:	All direct investments		Co-investments		Solo investments		Buyouts		Venture capital	
	Average	Weighted average	Average	Weighted average	Average	Weighted average	Average	Weighted average	Average	Weighted average
<i>A. Fama and French size portfolio for buyouts, NASDAQ for venture</i>										
1991-2010	1.60 ^{***/***}	1.85 ^{***/**}	1.68 ^{***/**}	1.88 ^{***/**}	1.93 ^{***/**}	2.02 ^{***/**}	1.82 ^{***/**}	1.87 ^{***/**}	1.02	0.99
1991-2009	1.63 ^{***/**}	1.89 ^{***/**}	1.71 ^{***/**}	1.94 ^{***/**}	1.97 ^{***/**}	2.06 ^{***/**}	1.85 ^{***/**}	1.92 ^{***/**}	1.02	0.99
1991-1999	1.87 ^{***/**}	2.15 ^{***/**}	2.18 ^{***/**}	2.35 ^{***/**}	1.92 ^{***/**}	2.13 ^{***/**}	2.02 ^{***/**}	2.19 ^{***/**}	1.41 ^{***/**}	1.41 ^{***/**}
2000-2009	1.41 ^{**/*}	1.66 ^{***/**}	1.34 ^{**/*}	1.61 ^{***/**}	2.03 ^{*/}	2.01 ^{**/*}	1.70 ^{***/**}	1.68 ^{***/**}	0.79	0.74 ^{*/}
<i>B. Fama and French size portfolio for buyouts, Russell 2000 for venture</i>										
1991-2010	1.59 ^{***/**}	1.84 ^{***/**}	1.66 ^{***/**}	1.88 ^{***/**}	1.94 ^{***/**}	2.02 ^{***/**}	1.81 ^{***/**}	1.87 ^{***/**}	0.98	0.96
1991-2009	1.62 ^{***/**}	1.89 ^{***/**}	1.69 ^{***/**}	1.93 ^{***/**}	1.99 ^{***/**}	2.06 ^{***/**}	1.85 ^{***/**}	1.92 ^{***/**}	0.98	0.95
1991-1999	1.87 ^{***/**}	2.16 ^{***/**}	2.14 ^{**/*}	2.34 ^{***/**}	1.95 ^{***/**}	2.13 ^{***/**}	2.02 ^{***/**}	2.19 ^{***/**}	1.35 ^{*/}	1.35
2000-2009	1.39 ^{**/*}	1.65 ^{***/**}	1.32 ^{**/*}	1.60 ^{***/**}	2.02 ^{*/}	2.00 ^{**/*}	1.69 ^{***/**}	1.67 ^{***/**}	0.75	0.72 ^{*/}
<i>C. Fama and French size portfolio for U.S. buyouts, Russell 2000 for U.S. venture, MSCI EAFE Standard and Small Cap for non-U.S. buyout and venture</i>										
1991-2010	1.39 ^{***/**}	1.57 ^{***/**}	1.45 ^{***/**}	1.61 ^{***/**}	1.63 ^{***/**}	1.72 ^{***/**}	1.53 ^{***/**}	1.59 ^{***/**}	1.00	0.98
1991-2009	1.40 ^{***/**}	1.60 ^{***/**}	1.46 ^{***/**}	1.65 ^{***/**}	1.66 ^{***/**}	1.74 ^{***/**}	1.55 ^{***/**}	1.62 ^{***/**}	1.00	0.97
1991-1999	1.58 ^{***/**}	1.76 ^{***/**}	1.77 ^{**/*}	1.94 ^{***/**}	1.63 ^{***/**}	1.82 ^{**/*}	1.62 ^{***/**}	1.77 ^{***/**}	1.36 ^{*/}	1.36
2000-2009	1.24 ^{**/*}	1.46 ^{***/**}	1.22 ^{**/*}	1.42 ^{***/**}	1.68	1.67 ^{*/}	1.48	1.48 ^{***/**}	0.78	0.74 ^{*/}
<i>D. Fama and French (1997) 48-industry portfolios (value-weighted)</i>										
1991-2010	1.64 ^{***/**}	1.76 ^{***/**}	1.68 ^{***/**}	1.81 ^{***/**}	1.82 ^{***/**}	1.86 ^{***/**}	1.73 ^{***/**}	1.77 ^{***/**}	1.41 ^{*/}	1.36
1991-2009	1.67 ^{***/**}	1.79 ^{***/**}	1.71 ^{***/**}	1.86 ^{***/**}	1.86 ^{***/**}	1.90 ^{***/**}	1.77 ^{***/**}	1.81 ^{***/**}	1.43	1.39
1991-1999	1.98 ^{***/**}	2.14 ^{***/**}	2.13 ^{***/**}	2.29 ^{***/**}	2.00 ^{***/**}	2.10 ^{***/**}	1.99 ^{***/**}	2.16 ^{***/**}	1.86 ^{***/**}	1.86 ^{**/*}
2000-2009	1.39 ^{**/*}	1.48 ^{***/**}	1.37 ^{**/*}	1.52 ^{***/**}	1.74 ^{*/}	1.72 ^{**/*}	1.56 ^{***/**}	1.49 ^{***/**}	1.18	1.10

Table 5

Comparative analysis of direct investments performance, PME ratios (“net-net”).

Numbers reported in this table use direct investments cash flows net of in-house administrative investment cost (in addition to fees subtracted throughout); in other words this table reports PMEs calculated using investors’ “net-net” returns, as defined in Fig. 4. The table’s organization is otherwise similar to Table 3. We present both simple and weighted average PMEs. Weighted averages use the total capital invested in a given year by managers in our sample as weights. In this table, PME ratios are computed using the S&P 500 index for all types of investments. In Panel A and columns 2, 3, 6, and 7 of Panel B, there are two indicators of statistical significance: the first corresponds to difference of the PME figure from one, and the second corresponds to the difference from the average fund PME using the S&P 500 index reported in Robinson and Sensoy (2013). In columns 4, 5, 8, and 9 of Panel B, we report the difference between direct investment PMEs and the corresponding fund PMEs reported in Harris, et al. (2013). The statistical significance reported in these columns test the null hypothesis that the difference is equal to zero. ***, **, and * indicates statistical significance at the 1%, 5%, and 10% level, respectively.

Panel A: Co-investments vs. solo direct investments

	All direct investments		Co-investments		Solo investments	
	Average	Weighted average	Average	Weighted average	Average	Weighted average
1991-2010	1.16 ^{**/}	1.31 ^{***/}	1.20	1.33 ^{***/}	1.30 ^{***/}	1.37 ^{***/}
1991-2009	1.18 ^{**/}	1.33 ^{***/}	1.22 ^{*/}	1.35 ^{***/}	1.33 ^{**/}	1.38 ^{**/}
1991-1999	1.27 ^{**/}	1.42 ^{**/}	1.35 ^{*/}	1.48 ^{**/}	1.33 ^{***/}	1.49 ^{***/}
2000-2009	1.10 [/]	1.26 ^{**/}	1.11	1.25 ^{**/}	1.31 ^{*/}	1.29

Panel B: Buyouts and venture capital

	Buyouts				Venture capital			
	Direct investments		Diff. (vs. Harris, et al., 2013)		Direct investments		Diff. (vs. Harris, et al., 2013)	
	Average	Weighted average	Average	Weighted average	Average	Weighted average	Average	Weighted average
1991-2010	1.30 ^{**/}	1.33 ^{***/}	--	--	0.98	0.95	--	--
1991-2009	1.32 ^{***/}	1.35 ^{***/}	0.11	0.07	0.99	1.00	-0.58 ^{***}	-0.64 ^{***}
1991-1999	1.30	1.43 ^{**/}	0.07	0.13	1.26 ^{**/}	1.26 ^{**/}	-1.69 ^{***}	-1.69 ^{***}
2000-2009	1.35 ^{***/}	1.28 ^{***/}	0.14	0.01	0.85	0.87	-0.08	-0.01

Table 6

Direct investments performance: TV/PI and IRR.

TV/PI is the total value (sum of distributed and residual capital) divided by paid in capital. We calculate the capital-weighted average TV/PI for investments done in a given year for each investor; the reported numbers are the simple averages across investors. *IRR* corresponds to value-weighted average IRR for investments done in a given year for each investor. IRR numbers correspond to the simple average across investors in our sample. *All* corresponds to the full sample of direct investments. *Solo* and *Co-inv.* correspond to the direct investment and co-investment sub-samples, respectively. Panel A reports direct investment performance by year. In Panel B, each number in this table is a difference in the mean performance measures between the direct investments in our sample and a private equity fund benchmark. The benchmarks—from Preqin, Thomson, and Burgiss—correspond to the cumulative performance as of September 30, 2011 by fund vintage year. In Panel A, we report statistical significance for TV/PI as compared to 1 and IRR as compared to 0; in Panel B, the results of a test of null hypothesis that the difference is equal to 0. ***, **, and * indicates statistical significance at the 1%, 5%, and 10% level, respectively.

Panel A: Direct investments performance by year

Deal year	TV/PI			IRR (%)		
	All	Co-inv.	Solo	All	Co-inv.	Solo
1991	0.80	--	0.80	-24.51	--	-24.51
1992	2.79	2.50	2.91	-1.42	23.27	-11.33
1993	2.38	2.76	2.35	53.53	131.01	39.73
1994	2.81	2.74	2.79	30.48	34.20	29.78
1995	1.95	2.45	1.70	18.07	17.80	18.21
1996	1.92	0.86	2.21	65.42	20.09	93.35
1997	1.82	1.50	1.79	9.71	-0.23	12.31
1998	1.06	1.26	0.89	-1.55	4.62	-9.43
1999	1.82	1.95	2.49	13.40	28.83	5.02
2000	0.23	0.23	0.46	-62.45	-76.36	152.94
2001	1.19	0.99	2.72	-21.30	-24.19	28.53
2002	2.38	2.58	2.96	51.42	45.88	102.90
2003	1.79	1.87	3.13	20.39	31.33	45.11
2004	1.83	1.52	1.89	21.66	-26.15	35.92
2005	1.75	1.67	1.21	18.89	16.10	7.34
2006	1.06	1.15	0.51	-12.95	-7.82	-56.41
2007	1.14	1.08	1.73	-5.84	-7.15	-16.95
2008	0.67	0.83	0.30	-29.94	-18.23	-43.00
2009	1.67	1.65	1.58	41.94	41.59	26.26
2010	1.26	1.28	1.07	15.80	17.10	4.16
2011	1.02	1.02	1.00	0.90	0.06	1.31
Simple average						
1991-2010	1.62***	1.63***	1.77***	10.04**	13.25	22.00**
1991-1999	1.93***	2.00***	1.99***	18.13***	32.45**	17.01*
2000-2010	1.36***	1.35***	1.60*	3.42	-0.72	26.07
Weighted average						
1991-2010	1.38***	1.22**	1.59***	5.67*	2.10	13.66
1991-1999	1.99***	1.80***	2.04***	20.67***	22.26***	22.98**
2000-2010	1.30***	1.20***	1.47***	3.89	1.22	11.23

Table 6 (continued)*Panel B: Comparative analysis of direct investments performance (weighted average)*

	TV/PI				IRR (%)			
	1991-1999		2000-2010		1991-1999		2000-2010	
	Co-inv.	Solo	Co-inv.	Solo	Co-inv.	Solo	Co-inv.	Solo
Direct investment sample	1.80	2.04	1.20	1.47	22.26	22.98	1.22	11.23
Difference (as compared to):								
Preqin, U.S., all PE	-0.14*	0.10	-0.08**	0.19	5.92	6.64	-6.09***	3.92
Preqin, U.S., buyouts	0.19***	0.43*	-0.15***	0.12	11.91	12.63	-7.80***	2.21
Preqin, global, all PE	-0.13*	0.11	-0.09**	0.18	5.05	5.77	-5.98***	4.03
Preqin, global, buyouts	0.07**	0.31	-0.15***	0.12	8.43	9.15	-7.85***	2.16
Thomson, U.S., all PE	0.03**	0.27	-0.04	0.23	7.02	7.74	-5.32**	4.69
Thomson, U.S., buyouts	0.38***	0.62**	-0.07*	0.20	13.58*	14.30	-6.00***	4.01
Thomson, global, all PE	0.03**	0.27	-0.04	0.23	7.07	7.79	-5.02**	4.99
Thomson, global, buyouts	0.30***	0.54**	-0.07*	0.20	11.96	12.68	-5.74**	4.27
Burgiss, global, all PE	0.14***	0.38	-0.08**	0.19	10.34	11.06	-6.95***	3.06
Burgiss, global, buyouts	0.14***	0.38	-0.09**	0.18	10.41	11.13	-6.79***	3.22

Table 7**Co-investments relative size and performance**

We match co-investments in our sample to the corresponding fund invested in the same transaction. (Co-investments typically are done through a separate investment vehicle alongside the traditional private equity fund investment.) Data on fund performance are compiled from Preqin. Panel A compares the total deal size of the co-investments in our sample with other deals in the sponsor's corresponding fund. For each co-investment, we construct benchmarks using fund deals in the five-, three-, and two-year window following the co-investment, starting with the year of co-investment. Panel B shows the distribution of differences in performance between co-investments and the corresponding fund. For deals with multiple sponsors, we take an average across the funds. Overall, 103 co-investments are matched to 179 sponsor funds investing in the deal, due to the presence of club deals with multiple participating funds. *** indicates statistical significance at the 1% level.

Panel A: Co-investment deal size

Benchmark window:	Obs.	GP's average deal (\$million USD)	Diff.	<i>t</i> -stat		GP's median deal (\$million USD)	Diff.	<i>t</i> -stat	
5-year	121	2,211.49	1,662.91	3.58	***	1,090.05	2,784.35	5.63	***
3-year	119	2,481.32	1,449.73	3.17	***	1,239.74	2,691.31	5.54	***
2-year	118	2,761.30	1,200.98	2.63	***	1,391.42	2,570.85	5.32	***

Panel B: Co-investments vs. fund performance by year of investment

Year	Obs.	Co-investment IRR – Fund IRR, (%)					Co-investment TV/PI – Fund TV/PI				
		Mean	Std. dev.	25 th %	Median	75 th %	Mean	Std. dev.	25 th %	Median	75 th %
1994	1	11.99	--	11.99	11.99	11.99	-0.44	--	-0.44	-0.44	-0.44
1997	2	-52.93	81.85	-110.80	-52.93	4.95	-0.87	1.05	-1.61	-0.87	-0.13
1999	1	2.06	--	2.06	2.06	2.06	-0.04	--	-0.04	-0.04	-0.04
2000	1	8.74	--	8.74	8.74	8.74	-0.14	--	-0.14	-0.14	-0.14
2001	4	-4.15	40.97	-34.67	-2.60	26.37	-0.56	1.23	-1.51	-0.71	0.39
2002	3	47.72	40.14	1.40	69.30	72.46	1.58	0.99	0.97	1.04	2.72
2003	3	18.14	19.04	-2.40	21.60	35.21	0.73	1.21	-0.28	0.40	2.08
2004	4	-2.85	90.81	-79.25	8.90	73.55	0.67	2.10	-1.04	0.93	2.37
2005	10	2.79	29.92	-15.99	-9.24	18.55	-0.03	1.09	-0.69	-0.56	0.57
2006	18	-10.51	30.03	-17.95	-6.37	2.30	-0.31	0.58	-0.72	-0.28	0.17
2007	33	-16.08	33.46	-20.34	-6.32	0.70	-0.37	0.71	-0.67	-0.33	-0.16
2008	9	-25.54	31.92	-23.80	-11.06	-6.80	-0.63	0.36	-0.97	-0.59	-0.37
2010	8	-1.27	30.03	-13.21	-8.60	15.75	-0.15	0.32	-0.33	-0.14	0.05
2011	6	-13.22	8.27	-16.90	-13.60	-9.30	-0.51	0.28	-0.77	-0.52	-0.48
Total	103	-8.98***	36.70	-17.95	-7.3	2.8	-0.22***	0.88	-0.69	-0.33	0.10

Table 8

Factors influencing the performance differences: Venture deals vs. buyout deals.

Each observation in the sample used for the analysis is a direct investment. The dependent variable is the deal performance minus the matched benchmark. Each transaction is matched to the private equity fund benchmark based on the investment stage, year of the investment, and geography. All the performance measures are net of fees. “Net-net” returns are, in addition, net of in-house investment cost. (See Fig. 4 for definitions.) *Venture deal* is a dummy indicating whether the deal is a venture deal (as opposed to a buyout investment). *Home country deal* is a dummy equal to 1 if the target’s headquarters are in the same country as the investor’s headquarters. Standard errors are clustered by the investors from whom we obtained the data. ***, **, and * indicates statistical significance at the 1%, 5%, and 10% level, respectively.

Return type:	Adjusted PME				Adjusted IRR			
	(Benchmark: Harris, et al., (2013); weighted average)				(Benchmark: Preqin; matched on investment type)			
	Net	“Net-net”	Net	“Net-net”	Net	“Net-net”	Net	“Net-net”
Solo direct investments (marginal effect)	4.50** [1.22]	4.36** [1.18]	4.36*** [1.10]	4.22*** [1.06]	19.50*** [3.61]	19.41** [5.32]	22.85*** [5.04]	22.60** [6.30]
Solo DI*Venture deals	-4.26** [1.18]	-4.13** [1.14]	-4.18*** [1.10]	-4.05*** [1.06]	-18.50** [5.53]	-14.59** [4.38]	-20.25** [5.50]	-16.26** [4.72]
Venture deal	0.17** [0.05]	0.17** [0.05]	0.04 [0.13]	0.05 [0.13]	-45.15 [35.94]	-18.40 [12.25]	-42.15 [35.60]	-15.54 [12.16]
Home country deal	--	--	0.54 [0.57]	0.50 [0.55]	--	--	-12.32* [6.00]	-11.74** [4.59]
Investor fixed effects	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Observations	332	332	332	332	326	326	326	326
R^2	0.025	0.024	0.025	0.024	0.023	0.024	0.028	0.030

Table 9

Factors influencing the performance differences: Distance to the target and transaction type.

Each observation in the sample used for the analysis is a direct investment. The dependent variable is the deal performance minus the matched benchmark. Each transaction is matched to the private equity fund benchmark based on the investment stage, year of the investment, and geography. All the performance measures are net of fees. “Net-net” returns are, in addition, net of in-house investment cost. (See Fig. 4 for definitions.) *Distance* is the distance between the headquarters of the institutional investor and that of the portfolio company, in hundreds of kilometers. *Venture deal* is a dummy indicating whether the deal is a venture deal (as opposed to a buyout investment). *Home country deal* is a dummy equal to 1 if the target’s headquarters are in the same country as the investor’s headquarters. Industry fixed effects correspond to Fama and French (1997) 48-industry portfolios. Standard errors are clustered by the investor from which we obtained the data. ***, **, and * indicates statistical significance at the 1%, 5%, and 10% level, respectively.

Return type:	Adjusted PME (Benchmark: Harris, et al., (2013); weighted average)				Adjusted IRR (Benchmark: Preqin; matched on investment type)			
	Net	“Net-net”	Net	“Net-net”	Net	“Net-net”	Net	“Net-net”
	Solo direct investments	5.73*** [0.977]	5.55*** [0.945]	7.09** [2.043]	6.88** [1.976]	20.94*** [4.95]	20.80*** [5.59]	14.01*** [3.01]
Solo DI*Distance	-0.13*** [0.012]	-0.13*** [0.011]	-0.16** [0.045]	-0.15** [0.043]	-0.32 [0.26]	-0.29 [0.23]	-0.09 [0.30]	-0.09 [0.29]
Distance (100 km)	0.01 [0.008]	0.01 [0.008]	0.01 [0.011]	0.01 [0.010]	0.20 [0.12]	0.15 [0.09]	0.14* [0.07]	0.12 [0.07]
Venture deal	0.04 [0.319]	0.04 [0.299]	-0.74 [0.748]	-0.71 [0.719]	-45.66 [36.29]	-19.12 [13.30]	-52.18 [32.34]	-23.61 [13.48]
Home country deal	1.80 [1.296]	1.72 [1.261]	1.70 [1.119]	1.65 [1.079]	2.17 [8.22]	-0.02 [7.32]	8.71 [10.83]	7.42 [8.65]
Investor fixed effects	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Industry fixed effects	--	--	Yes	Yes	--	--	Yes	Yes
Observations	327	327	327	327	321	321	321	321
R^2	0.035	0.035	0.125	0.124	0.026	0.028	0.147	0.168