

Alternative Investments

CAIA Level I

Third Edition

Donald R. Chambers
Mark J.P. Anson
Keith H. Black
Hossein Kazemi

WILEY

Contents

Preface	xiii
Acknowledgments	xvii
About the Authors	xix
Introduction to Alternative Investments	
CHAPTER 1	
What Is an Alternative Investment?	3
1.1 Alternative Investments by Exclusion	3
1.2 Alternative Investments by Inclusion	4
1.3 Structures among Alternative Investments	8
1.4 Investments Are Distinguished by Return Characteristics	12
1.5 Investments Are Distinguished by Methods of Analysis	15
1.6 Investments Are Distinguished by Other Factors	18
1.7 Goals of Alternative Investing	18
1.8 Overview of This Book	20
Review Questions	21
CHAPTER 2	
The Environment of Alternative Investments	23
2.1 The Participants	23
2.2 Financial Markets	30
2.3 Regulatory Environment	32
2.4 Liquid Alternative Investments	37
2.5 Taxation	40
Review Questions	43
CHAPTER 3	
Quantitative Foundations	45
3.1 Return and Rate Mathematics	45
3.2 Returns Based on Notional Principal	47
3.3 Internal Rate of Return	50
3.4 Problems with Internal Rate of Return	54
3.5 Distribution of Cash Waterfall	60
Review Questions	69

CHAPTER 4	
Statistical Foundations	71
4.1 Return Distributions	71
4.2 Moments of the Distribution: Mean, Variance, Skewness, and Kurtosis	74
4.3 Covariance, Correlation, Beta, and Autocorrelation	79
4.4 Interpreting Standard Deviation and Variance	88
4.5 Testing for Normality	95
4.6 Time-Series Return Volatility Models	98
Review Questions	100
CHAPTER 5	
Measures of Risk and Performance	101
5.1 Measures of Risk	101
5.2 Estimating Value at Risk (VaR)	105
5.3 Ratio-Based Performance Measures	111
5.4 Risk-Adjusted Return Measures	117
Review Questions	120
CHAPTER 6	
Foundations of Financial Economics	121
6.1 Informational Market Efficiency	121
6.2 Single-Factor and Ex Ante Asset Pricing	124
6.3 Multifactor and Empirical Models	129
6.4 Arbitrage-Free Models	135
6.5 The Term Structure of Forward Contracts	142
6.6 Option Exposures	147
6.7 Option Pricing Models	153
6.8 Option Sensitivities	155
Review Questions	157
CHAPTER 7	
Benchmarking and Performance Attribution	159
7.1 Benchmarking	159
7.2 Types of Models	162
7.3 Performance Attribution	165
7.4 Distinctions Regarding Alternative Asset Benchmarking	169
Review Questions	172
CHAPTER 8	
Alpha, Beta, and Hypothesis Testing	175
8.1 Overview of Beta and Alpha	175
8.2 Ex Ante versus Ex Post Alpha	177
8.3 Inferring Ex Ante Alpha from Ex Post Alpha	180
8.4 Return Attribution, Alpha, and Beta	182
8.5 Ex Ante Alpha Estimation and Return Persistence	185
8.6 Return Drivers	186

8.7	Using Statistical Methods to Locate Alpha	188
8.8	Sampling and Testing Problems	193
8.9	Statistical Issues in Analyzing Alpha and Beta	197
	Review Questions	201
CHAPTERS		
	Regression, Multivariate, and Nonlinear Methods	208
9.1	Single-Factor Models and Regression	203
9.2	Multifactor Models and Regression	208
9.3	Three Dynamic Risk Exposure Models	210
9.4	Two Approaches to Modeling Changing Correlation	212
9.5	Four Multifactor Approaches to Understanding Hedge Fund Returns	215
9.6	Evidence on Fund Performance Persistence	219
	Review Questions	221
Real Assets		
CHAPTER 10		
	Natural Resources and Land	225
10.1	Natural Resources Other Than Land	225
10.2	Land	230
10.3	Timber and Timberland	236
10.4	Farmland	238
10.5	Valuation and Volatility of Real Assets	242
10.6	Historical Risks and Returns	246
	Review Questions	249
CHAPTER 11		
	Commodity Forward Pricing	251
11.1	Forward Contracts versus Futures Contracts	251
11.2	Rolling Contracts	259
11.3	The Term Structure of Forward Prices on Commodities	260
11.4	Backwardation and Contango	266
11.5	Returns on Forward Contracts	270
	Review Questions	275
CHAPTER 12		
	Commodities: Applications and Evidence	277
12.1	Commodity Investing for Diversification	277
12.2	Commodity Investing for Return Enhancement	280
12.3	Investing in Commodities without Futures	282
12.4	Commodity Exposure through Futures Contracts	287
12.5	Commodity Futures Indices	294
12.6	Commodity Risks and Returns	296
12.7	Historical Risks and Returns	298
	Review Questions	301

CHAPTER 13	
Operationally Intensive Real Assets	303
13.1 Commodity Producers	303
13.2 Liquid Alternative Real Assets	306
13.3 Infrastructure	309
13.4 Intellectual Property	315
Review Questions	319
CHAPTER 14	
liquid and Fixed-Income Real Estate	321
14.1 Real Estate as an Investment	321
14.2 Residential Mortgages	323
14.3 Commercial Mortgages	333
14.4 Mortgage-Backed Securities Market	335
14.5 Liquid Alternatives: Real Estate Investment Trusts	341
14.6 Historical Risks and Returns of Mortgage REITs	342
Review Questions	345
CHAPTER 15	
Red Estate Equity Investments	347
15.1 Real Estate Development	347
15.2 Valuation and Risks of Real Estate Equity	351
15.3 Alternative Real Estate Investment Vehicles	358
15.4 Real Estate and Depreciation	364
15.5 Real Estate Equity Risks and Returns	370
15.6 Historical Risks and Returns of Equity REITs	374
Review Questions	377
<u>part a</u>	
Hedge Funds	
CHAPTER 16	
Structure of the Hedge Fund Industry	381
16.1 Distinguishing Hedge Funds	381
16.2 Hedge Fund Fees	387
16.3 Hedge Fund Classification	400
16.4 Hedge Fund Returns and Asset Allocation	402
16.5 Evaluating a Hedge Fund Investment Program	407
16.6 Do Hedge Funds Adversely Affect the Financial Markets?	410
16.7 Hedge Fund Indices	412
16.8 Conclusion	420
Review Questions	420
CHAPTER 17	
Macro and Managed Futures Funds	423
17.1 Major Distinctions between Strategies	423
17.2 Global Macro	425

17.3	Returns of Macro Investing	429
17.4	Managed Futures	431
17.5	Systematic Trading	435
17.6	Systematic Trading Strategies	438
17.7	Evidence on Managed Futures Returns	448
17.8	Analysis of Historical Returns Conclusion	455
	Review Questions	457
CHAPTER 18		
	Event-Driven Hedge Funds	459
18.1	The Sources of Most Event Strategy Returns	459
18.2	Activist Investing	462
18.3	Merger Arbitrage	473
18.4	Distressed Securities Funds	482
18.5	Event-Driven Multistrategy Funds	495
	Review Questions	498
CHAPTER 19		
	Relative Value Hedge Funds	499
19.1	Overview of Relative Value Strategies	499
19.2	Convertible Bond Arbitrage	500
19.3	Volatility Arbitrage	518
19.4	Fixed-Income Arbitrage	532
19.5	Relative Value Multistrategy Funds	543
	Review Questions	546
CHAPTER 20		
	Equity Hedge Funds	547
20.1	Sources of Return	548
20.2	Market Anomalies	552
20.3	The Fundamental Law of Active Management	558
20.4	Implementing Anomaly Strategies	561
20.5	The Three Equity Strategies	565
20.6	Equity Hedge Fund Risks	577
	Review Questions	580
CHAPTER 21		
	Funds of Hedge Funds	593
21.1	Overview of Funds of Hedge Funds	583
21.2	Investing in Multistrategy Funds	592
21.3	Investing in Funds of Hedge Funds	594
21.4	Investing in Portfolios of Single Hedge Funds	598
21.5	Multialternatives and Other Hedge Fund Liquid Alternatives	598
21.6	Historical Returns of Funds of Funds	604
	Review Questions	608

PART 4

Private Equity

CHAPTER 22

Introduction to Private Equity	613
22.1 Private Equity Terminology and Background	613
22.2 Private Equity as Equity Securities	616
22.3 Private Equity as Debt Securities	620
22.4 Private Equity Liquid Alternatives	625
22.5 Trends and Innovations in Private Equity	630
Review Questions	635

CHAPTER 23

Equity Types of Private Equity	637
23.1 Contrasts between Venture Capital and Buyouts	637
23.2 The Underlying Businesses of Venture Capital	638
23.3 Venture Capital Funds	639
23.4 The Dynamics of Venture Capital	642
23.5 Venture Capital Risks and Returns	648
23.6 Types of Buyouts	652
23.7 Leveraged Buyout Details	655
Review Questions	665

CHAPTER 24

Debt Types of Private Equity	667
24.1 Mezzanine Debt	667
24.2 Distressed Debt	675
Review Questions	681

PART 5

Structured Products

CHAPTER 25

introduction to Structuring	685
25.1 Overview of Financial Structuring	685
25.2 Major Types of Structuring	686
25.3 The Primary Economic Role of Structuring	687
25.4 Collateralized Mortgage Obligations	689
25.5 Structural Model Approach to Credit Risk	697
25.6 Introduction to Collateralized Debt Obligations	703
Review Questions	707

CHAPTER 26

Credit Risk and Credit Derivatives	706
26.1 An Overview of Credit Risk	709
26.2 Reduced-Form Modeling of Credit Risk	710

26.3	Credit Derivatives Markets	717
26.4	Credit Default Swaps	720
26.5	Other Credit Derivatives	728
26.6	CDS Index Products	731
26.7	Five Key Risks of Credit Derivatives	732
	Review Questions	734
CHAPTER 27		
	COO Structuring of Credit Risk	737
27.1	Overview of CDO Variations	737
27.2	Balance Sheet CDOs and Arbitrage CDOs	740
27.3	Mechanics of and Motivations for an Arbitrage CDO	742
27.4	Cash-Funded CDOs versus Synthetic CDOs	744
27.5	Cash Flow CDOs versus Market Value CDOs	748
27.6	Credit Enhancements	749
27.7	Developments in CDOs	751
27.8	Risks of CDOs	752
	Review Questions	757
CHAPTER 28		
	Equity-Linked Structured Products	759
28.1	Structured Products and Six Types of Wrappers	759
28.2	Four Potential Tax Effects of Wrappers	760
28.3	Structured Products with Exotic Option Features	763
28.4	Global Structured Product Cases	770
28.5	Structured Product Pricing	775
28.6	Motivations of Structured Products	778
	Review Questions	780
Risk Management and Portfolio Management		
CHAPTER 29		
	Cases hi Tan Events	783
29.1	Problems Driven by Market Losses	783
29.2	Trading Technology and Financial Crises	790
29.3	Failures Driven by Fraud	792
29.4	Four Major Lessons from Cases in Tail Events	799
	Review Questions	799
CHAPTER 30		
	Investment Process, Operations, and Risk	801
30.1	Investment Strategy and Process	801
30.2	Investment Process and Market Risk	803
30.3	The Three Internal Fund Activities	805
30.4	Operational Risk	806

30.5	Controlling Operational Risk	808
30.6	Controlling Risk of Portfolios with Options	812
	Review Questions	814
CHAPTER 81		
	Due Diligence of Fund Managers	815
31.1	Due Diligence Evidence and Organization	815
31.2	Screening with Three Fundamental Questions	816
31.3	Structural Review	820
31.4	Strategic Review	824
31.5	Administrative Review	827
31.6	Performance Review	829
31.7	Portfolio Risk Review	835
31.8	Legal Review	838
31.9	Reference Review	841
31.10	Evidence on Operational Risk	842
	Review Questions	843
CHAPTER 32		
	Portfolio Management, Alpha, and Beta	845
32.1	Alpha and Smart Beta	845
32.2	The Estimation of Alpha and Beta	846
32.3	The Separation of Alpha and Beta	847
32.4	Portable Alpha	848
32.5	Alpha, Beta, and Portfolio Allocation	853
	Review Questions	858
APPENDIX		
	Data Sources	858
	Computations and Explanations	867
	Index	875