
GLOBAL PRIVATE EQUITY REPORT 2019

About Bain & Company’s Private Equity business

Bain & Company is the leading consulting partner to the private equity (PE) industry and its stake-
holders. PE consulting at Bain has grown eightfold over the past 15 years and now represents about
one quarter of the firm’s global business. We maintain a global network of more than 1,000 experienced
professionals serving PE clients. Our practice is more than triple the size of the next largest consulting
company serving PE firms.

Bain’s work with PE firms spans fund types, including buyout, infrastructure, real estate and debt. We
also work with hedge funds, as well as many of the most prominent institutional investors, including
sovereign wealth funds, pension funds, endowments and family investment offices. We support our
clients across a broad range of objectives:

Deal generation. We help develop differentiated investment theses and enhance deal flow by profiling
industries, screening companies and devising a plan to approach targets.

Due diligence. We help support better deal decisions by performing integrated due diligence to assess
the market dynamics, a target’s competitive position and margin expansion opportunities, and by
providing a post-acquisition agenda.

Immediate post-acquisition. We support the pursuit of rapid returns by developing a strategic value-
creation plan for the acquired company, leading workshops that align management with strategic pri-
orities, and directing focused initiatives or wholesale transformations.

Ongoing value addition. We help increase company value by supporting revenue enhancement and
cost reduction and by refreshing strategy.

Exit. We help ensure that funds maximize returns by identifying the optimal exit strategy, preparing the
selling documents and prequalifying buyers.

Firm strategy and operations. We help PE firms develop distinctive ways to achieve continued excel-
lence by devising differentiated strategies, maximizing investment capabilities, developing sector
specialization and intelligence, enhancing fund-raising, improving organizational design and deci-
sion making, and enlisting top talent.

Institutional investor strategy. We help institutional investors develop best-in-class investment programs
across asset classes, including private equity, infrastructure and real estate. Topics we address cover
asset class allocation, portfolio construction and manager selection, governance and risk management,
and organizational design and decision making. We also help institutional investors expand their par-
ticipation in private equity, including through coinvestment and direct investing opportunities.

Bain & Company, Inc.
131 Dartmouth Street
Boston, Massachusetts 02116 USA
Tel: +1 617 572 2000

Global Private Equity Report 2019

i

Contents

The beginning of the rest of the story?. . pg ..1

1. The private equity market in 2018: What happened?. pg ..3

Investments:.More.strength,.same.challenges . . pg ..3

Spotlight.on.China:.Navigating.the.new.economy.. pg ..13

Exits:.Strategic.buyers.keep.the.party.going. . pg ..17

Fund-raising:.The.capital.continues.to.flow. . pg ..21

Spotlight.on.GP.equity.stakes:.Will.the.bonanza.continue?. pg ..27

Returns:.Despite.a.drop,.PE.still.outperforms. . pg ..32

Key.takeaways. . pg ..36

2. What’s happening now: The strategies shaping private equity

in 2019 and beyond . . pg ..37

Buy-and-build:.Powerful.strategy,.hard.to.pull.off. pg ..37

Merger.integration:.Stepping.up.to.the.challenge pg ..46

Adjacency.strategy:.Taking.another.shot.at.diversification pg ..58

Advanced.analytics:.Delivering.quicker.and.better.insights. pg ..67

3. Private multiples are ascendant: Is this the new normal?. pg ..73

Global Private Equity Report 2019

ii

Global Private Equity Report 2019

1

The beginning of the rest of the story?
Dear Colleague:

The past five years have been ones of unprecedented success for the private equity industry. During that
span, more money has been raised, invested and distributed back to investors than in any other period
in the industry’s history. Private investment in general, and private equity in particular, seems to be on a
secular penetration curve that has no end in sight. Yet, there are also some cautionary notes to sound.

Returns, while still strong relative to other asset classes, have slowly declined toward public market aver-
ages during the period. Persistent high prices, volatile capital markets, US–China trade arguments, Brexit
worries and, of course, the ever-present threat of recession have injected a sense of uncertainty that deal-
makers dislike. The pace of technological change is also increasing in almost every industry, making it
harder to forecast winners and losers. So, while the good times are rolling, some bells of worry are tolling.

In this, Bain’s 10th-anniversary Global Private Equity Report, we look fearlessly at the industry’s
strengths, its challenges and the evolutionary path that lies ahead. In addition to the critical statistics
that characterize PE industry performance, you’ll find our assessment of how to do “buy-and-builds”
properly and why this tactic is increasing in popularity. Building on last year’s assertion that PE firms
need to increase their 10% share of the approximately 40,000 M&A deals done globally each year, we
discuss how firms are building merger integration muscles to better compete with corporate buyers,
and why the integration process should begin during due diligence. We also take a hard look at adja-
cency strategy 2.0 and the new wave of equity products that many PE firms are moving into aggres-
sively, hoping to find higher returns and more productive ways to invest capital at scale.

In addition, we zero in on exciting topics such as advanced analytics, which speeds insight in both
diligence and post-close value addition; liquidity solutions for general partners; and the Chinese PE
market, which is on the leading edge in areas like technology.

We close our 2019 review of important trends in private equity by getting out our crystal ball. It’s a bit
cloudy (as is everyone’s), but we see fundamental shifts happening in capital markets that are likely
to drive a long-term trend toward much larger private capital (and private equity) opportunities vs.
traditional public equity models. This ongoing movement will have seismic impacts for providers of
capital, investors of that capital and for the companies owned by a widening variety of private models.
It portends a future in which a much larger share of capital flows into private markets. Perhaps this
is indeed the beginning of “the rest of the story” for the PE industry.

Hugh MacArthur
Head of Global Private Equity

Global Private Equity Report 2019

2

Global Private Equity Report 2019

3

1. The private equity market in 2018: What happened?
As the current economic expansion chugged into its ninth full year in 2018, the global private equity
(PE) industry continued to make deals, find exits and raise capital at a historic five-year pace. Limited
partners (LPs) remain highly enthusiastic and have continued to flood the market with fresh capital.
Keeping the momentum going, however, has hardly been easy.

Chronically heavy competition has driven deal multiples to historic highs, and growing jitters about
an eventual economic downturn are affecting decision making, from diligence to exit planning. For
general partners (GPs), putting record amounts of capital to work means getting comfortable with a
certain level of discomfort when investing. They are paying prices they swore they would never pay
and looking to capture value that may prove elusive post-close. The most effective GPs are stepping
up their game to identify targets and sharpen diligence, while simultaneously planning for the worst.
In Sections 2 and 3, we’ll explore several strategies firms are using to make the most of an increasingly
difficult market. In the meantime, here’s what happened in 2018.

•.•.•

Investments: More strength, same challenges

Amid heavy pressure to do deals, the PE industry saw another impressive surge in investment value
in 2018. Fierce competition and rising asset prices continued to constrain deal count—pushing down
the number of individual transactions by 13%, to 2,936 worldwide—but total buyout value jumped 10%
to $582 billion (including add-on deals), capping the strongest five-year run in the industry’s history
(see Figure 1.1).

While the current investment cycle hasn’t been a steady upward march, especially in terms of deal
count, it has shown great resilience and overall strength. Every year since 2014 has produced higher
deal value than any year in the previous cycle, with the exception of the peak in 2006 and 2007. Over
this period, the industry has benefited from an unprecedented wave of investor interest, buttressed
by ebullient equity markets, low interest rates and steady GDP growth in the US and Europe. For GPs,
it has been a remarkable run.

Predictably, experts are debating how long the good times can last. Only one other US recovery on
record (from 1991 to 2001) has extended as long as this one. While GDP growth in the West remains
strong, US interest rates are rising as inflation picks up in the US and Europe. Slowing growth in
China, global trade tensions, ongoing uncertainty about Brexit and year-end market volatility are all
fueling concern that this cycle may be running its course.

For PE firms, however, the question isn’t so much when the next downturn will appear as how to nego-
tiate it successfully when it does. With record amounts of capital to invest, it doesn’t pay to sit idle trying
to time the downturn. Instead, GPs are finding ways to cope with a growing level of macro uncertainty

Global Private Equity Report 2019

4

and planning carefully for how they can profit from the downturn. With the global financial crisis
fresh in their memories, firms are focusing their diligence much more intently on downside scenarios
this time around. They learned valuable lessons during the crisis about what holds up well through
the cycle—or not—and are adjusting accordingly. Even within a sector like healthcare, widely viewed
as recession-resistant, there were subsector differences in performance worth noting. Healthcare
support services, for instance, produced multiples of better than two times invested capital, while
healthcare equipment and pharmaceuticals fared less well, according to CEPRES, a digital investment
platform and transactional network for the private capital markets (see Figure 1.2).

Spotting pockets of opportunity has been a challenge even in the up-cycle. For GPs, finding the right
asset at the right price was the biggest constraint on doing deals in 2018. That helps explain why the
number of transactions has remained stubbornly flat, bouncing around between 3,000 and 4,000
buyouts per year since 2010. Indeed, despite the industry’s impressive showing over the last five years,
it has failed to carve out a larger share of the global market for mergers and acquisitions, which has
hovered around 40,000 transactions per year for a decade (see Figure 1.3).

When asked what most gets in the way of closing more deals, GPs cite the same challenges they have
faced for years: high deal multiples, a dearth of attractive targets and stiff competition (see Figure 1.4).
GPs are clearly hungry to do more deals, but when they find attractive assets, they consistently en-
counter aggressive corporate buyers willing to push up auction prices. These buyers are strategic,

0

200

400

600

800

$1,000B

0

1,000

2,000

3,000

4,000

5,000

Global buyout deal value (including add-on deals)

1996 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

9 29 29 33 36 36 37 41 40 40 4517 48 48 49 4225 25 27 33 29 27 28Add-on count
percentage

14 17 10 11 13 21 12 25 21 14 3116 43 21 24 2316 15 20 16 8 11 12Add-on value
percentage

Deal count

22%

9%

–4%
–53%
–13%

CAGR
(17–18)

North America

Europe

Asia-Pacific
Rest of world
Total count

Notes: Excludes loan-to-own transactions and acquisitions of bankrupt assets; based on announcement date; includes announced deals that are completed or
pending, with data subject to change; geography based on target’s location
Source: Dealogic

Figure 1.1:.Rising.deal.value.in.2018.capped.the.strongest.five-year.stretch.in.history,.while.deal.
count.reflected.stiff.competition.and.rising.asset.prices

Global Private Equity Report 2019

5

0

20

40

60

80

100%

Business support services

General industrials

Chemicals

Construction

Natural resources/energy equipment
and services

Transportation services

Food and beverages

Media

Retail

Specialized consumer services

Textiles

Travel and leisure

Miscellaneous

Internet

Semi-
conductors

Software

Other tech

Healthcare
facilities

Healthcare
equipment

Healthcare
support
services

Pharma and
biotech

Services

Banks

Insur-
ance

Misc.

Telecom
infrastructure

Natural resources/
energy

infrastructure

Telecom
equipment

and services

Miscellaneous

Global buyout equity capital invested, by sector and subsector (2006–08)

Industrials

Less than 1.0xGross pooled MOIC

Miscellaneous

Consumer Technology

Misc.

Health-
care

Misc.

Financial
services

Other

1.0x–1.5x 1.5x–2.0x 2.0x–2.5x Greater than 2.5x Unavailable
Notes: Includes realized and unrealized buyout deals with invested equity capital of $50 million or more and initial investment between January 1, 2006, and
December 31, 2008; MOIC stands for multiple of invested capital
Source: CEPRES PE.Analyzer

Figure 1.2:.Returns.during.the.global.financial.crisis.were.all.over.the.map—between.sectors.and.
within.sectors

0

10

20

30%

Global buyout share of total M&A

Notes: Total M&A is the sum of corporate M&A and buyouts, including add-ons; corporate M&A excludes transactions in which the acquirer is a government entity;
based on announcement date; includes announced deals that are completed or pending, with data subject to change
Source: Dealogic

200405 06 07 08 09 10 11 12 13 14 15 16 17 18
0

5

10

15%

Global buyout share of total M&A

Deal value Deal count

200405 06 07 08 09 10 11 12 13 14 15 16 17 18

Figure 1.3:.Private.equity.is.not.increasing.its.share.of.the.total.market.for.mergers.and.acquisitions.

Global Private Equity Report 2019

6

meaning they will pay more to advance corporate objectives and capture synergies. Increasingly, they
are showing up at all ends of the market as they search for ways to spur new growth through acquisition.

Large deals, especially a spate of very large carve-out transactions, helped boost deal value in North
America by 22% in 2018. The year’s largest buyout was the $17 billion carve-out of Thomson Reuters’
Financial & Risk unit, led by Blackstone and the Canada Pension Plan Investment Board. Large public-
to-private (P2P) deals, such as KKR’s $9.6 billion leveraged buyout (LBO) of Envision Healthcare, also
contributed to the bump in value. The strong P2P activity in the US pushed the value of these deals
globally to its highest level since the previous take-private boom in 2006–07 (see Figure 1.5). The reason:
Despite the run-up in equity prices, public investors often undervalue companies they don’t understand.
“If you have a complicated story, you’re not really welcomed so much in the public market,” said Josh
Harris, the cofounder of Apollo Global Management, which took LifePoint Health private in 2018. “That
is creating a very fertile hunting ground for private equity, and we do see more opportunities here.”

Sponsor-to-sponsor deals also provided a rich vein of opportunity in 2018. That was especially true in
Europe, where deals between PE funds dominated in terms of both value and deal count, as they have
since 2010. Partners Group led a consortium including CDPQ and the Ontario Teachers’ Pension Plan
in the $5.4 billion acquisition of Techem, a global leader in heat and water submetering services, from
Macquarie. EQT acquired Azelis from Apax Partners for $2.3 billion. It was the fourth consecutive
sponsor-to-sponsor transaction for Azelis, a global distributor of specialty chemicals and food ingredients.

0 1 2 3 4 5

Mean of responses by category
(1 as most important and 7 as least)

4.8

4.1

4.0

3.1

2.9

Access to financing

Regulatory environment

Political uncertainty

Competition

Deal sourcing/
lack of quality assets

High transaction multiples

Less important

More important 2.3

What do you anticipate to be the biggest challenges for PE dealmakers in 2018?

Source: Crystal Ball Report 2018, PitchBook Data, Inc.

Figure 1.4:.High.multiples,.a.dearth.of.targets.and.stiff.competition.continue.to.be.the.biggest.
challenges.for.PE.firms.looking.to.close.deals

Global Private Equity Report 2019

7

Sponsor-to-sponsor deals get a bad rap because they can be inefficient in terms of repeated transaction
fees, and the paths to value creation may be less obvious. Yet PE firms continue to see value in them.
Indeed, Apax Partners netted a 3.5 times return when it sold Azelis. Working with another firm on
the sell side can make deals significantly easier by speeding up both diligence and the transaction
process. Previous PE ownership also generates a reliable track record and reassures buyers that any
time bombs have likely been found and defused. Research consistently shows that sponsor-to-sponsor
deals have performed at least as well as primary buyouts over time, often with less risk. When deals
have gone bust, failure was frequently the result of factors that could affect any business, whether or
not it was previously owned by a PE firm.

What’s clear is that GPs are hard at work searching out value wherever they can find it. After years of
record-level fund-raising, PE funds are awash in capital and face a growing need to put large amounts
of money to work. Despite the strong pace of investment since 2014, PE dry powder, or uncalled capi-
tal, has been on the rise since 2012 and hit a record high of $2 trillion in December 2018 across all
fund types (see Figure 1.6). That stockpile raises concerns that the industry may be getting ahead of
itself, much as it did in 2007 and 2008, when the global financial crisis slammed the brakes on deal-
making, leaving GPs holding years’ worth of uncalled capital and seeking extensions.

While the level of dry powder bears watching, a closer analysis of the dynamics at work today sug-
gests there’s little danger of the buyout industry falling too far out of balance. Based on current deal

0

100

200

300

400

$500B

0

50

100

150

200

Global public-to-private deal value

2005

125

06

421

07

395

08

44

09

27

10

89

11

74

12

48

13

108

14

45

15

96

16

97

17

179

18

227

Deal count

North AmericaTotal count Europe Asia-Pacific Rest of world

Notes: Includes add-ons; based on announcement date; includes announced deals that are completed or pending, with data subject to change; geography based
on target’s location
Source: Bain global public-to-private deal database

Previous boom years

Figure 1.5:.Public-to-private.deals.reached.their.highest.level.since.the.previous.boom.years,.in.
terms.of.both.value.and.count

Global Private Equity Report 2019

8

values, the dry powder held in buyout funds today represents 3.0 years of investment, vs. 4.6 years in
2007 and 2008. That duration is well below the buyout industry’s typical five-year investment time
frame, suggesting that GPs have time to get unspent capital into the market. Of course, duration
would rise if a recession developed over the next couple of years, but it would take a major downturn
to produce a significant spike. Dealmaking would have to drop to the 2010–12 average for a sustained
period of time—an unlikely scenario—for duration to push back above the five-year mark. It helps
that PE funds are accumulating mostly “young” capital, raised by funds with recent vintages. Buyout
firms hold 67% of their dry powder in funds raised in the last two years (see Figure 1.7). That means
the recent deal cycle is clearing out the older capital and replacing it with new.

The debt markets encouraged GPs to keep doing deals through much of 2018. Despite the rise in US
interest rates, the updraft was slow to be felt in loan pricing. Lenders, meanwhile, were competing aggres-
sively to extend credit on easy terms. So-called covenant-lite loans have become increasingly common
in lending markets in the second half of this cycle, and debt multiples have entered territory not seen
since the peak of the last cycle. In the years following the global financial crisis, regulators discouraged
multiples of six times earnings before interest, taxes, depreciation and amortization (EBITDA). Yet in
the Trump era’s more relaxed regulatory environment, the share of deals with multiples of greater than
seven times EBITDA rose to almost 40% of the total, according to Loan Pricing Corp. (LPC), which
tracks the syndicated loan market (see Figure 1.8). The true leverage deployed in many deals may also
have been understated: As is often the case in times of high risk tolerance, banks have allowed borrowers

0.0

0.5

1.0

1.5

$2.0T

Global PE dry powder

2003

0.4

04

0.4

05

0.6

06

0.8

07

1.0

08

1.1

09

1.1

10

1.0

11

1.0

12

0.9

13

1.2

14

1.2

15

1.4

16

1.5

17

1.8

18

2.0

184 357 424 441 475 516 602 695176 256 374 438 478 479 424 392Buyout ($B)

As of year-end

15%

5%

11%

28%

8%
7%

31%
10%
–1%

CAGR
(17–18)

Buyout

Real estate

Venture capital

Growth

Infrastructure
Distressed PE
Direct lending
Mezzanine
Other

Note: Discrepancies in bar heights displaying the same value are due to rounding
Source: Preqin

Figure 1.6:.Dry.powder.continues.to.pile.up.globally,.setting.a.new.record.in.2018

Global Private Equity Report 2019

9

0

20

40

60

80

100%

As of year-end

Distribution of global buyout dry powder, by fund age

2009 10 11 12 13 14 15 16 17 18

Younger than
2 years

2–5 years

Older

Source: Preqin

Figure 1.7:.Firms.are.holding.the.majority.of.their.dry.powder.in.their.youngest-vintage.funds

0

20

40

60

80%

Share of overall US LBO market, by leverage level

2003 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

6x leverage
or greater

7x leverage
or greater

Source: LPC

Figure 1.8:.Highly.leveraged.buyouts.have.become.increasingly.common

Global Private Equity Report 2019

10

0

2

4

6

8

10

12x

Average EBITDA purchase price multiple for US LBO transactions

2003

7.3

04

7.7

05

8.5

06

8.9

07

9.9

08

9.8

09

8.6

10

9.1

11

9.0

12

9.2

13

9.3

14

10.2

15

10.3

16

10.7

17

11.0

18

10.9

First-lien
debt/EBITDA

Junior debt/
EBITDA

Equity/
EBITDA

Source: LPC

Figure 1.9:.The.average.multiple.for.US.leveraged.buyouts.continues.to.hover.near.record-high.levels

to calculate multiples based on projected earnings instead of actual results. Such calculations tend to
bake in expectations for cost cutting, synergies and revenue increases that may or may not materialize.

As hot as the debt markets were for most of 2018, there were signs near year-end that things were
cooling off. Amid heavy market volatility, Bloomberg reported that US leveraged loan funds saw
$15.7 billion in outflows from November 21 to January 2, a seven-week rout that included the worst
week on record. The news service also reported that Wells Fargo and Barclays had failed to sell a
$415 million leveraged loan related to Blackstone’s $700 million purchase of oil services firm Ulterra
Drilling Technologies. Bloomberg said the banks reportedly planned to hold the loan on their books
until they could once again try to unload it in January.

The heavy competition for assets and the flood of capital—both debt and equity—into the market
since 2014 has had the inevitable effect of raising asset prices to all-time highs. The average multiple
for leveraged buyouts in the US and Europe has hovered around 11 times EBITDA in recent years,
above levels leading up to the global financial crisis (see Figure 1.9).

These dynamics—abundant capital on easy terms, pressure to do deals, rising asset prices and an
uncertain economic outlook—raise all the usual end-of-cycle red flags. The best-positioned firms are
adjusting their approach in several ways, both to win more auctions without overpaying and to hedge
against the risk of a downturn.

Global Private Equity Report 2019

11

• With asset prices high and competition fierce, the most effective firms aren’t pulling back. Rather,
they are preparing themselves to either go big or go home. They are dialing in on the sweet spots
and sectors where they are most confident, making clear calls on which auctions to show up for
and which to avoid, as well as which teams to deploy. By starting diligence earlier and bringing in
performance improvement experts, firms are working to build greater conviction about assets so
they can bid more intelligently.

• Firms are also taking steps to get better access to target company management and data. That can
strengthen the relationship and improve insights, giving the firm an edge against less-prepared
bidders. In Europe, firms are taking it a step further: They are increasingly launching preemptive
bids in an attempt to win an auction process before it starts.

• As we mentioned earlier, firms are paying much closer attention to what might disrupt their care-
fully prepared value-creation plans and looking to avoid blind spots. Not only are they running
through more robust downside scenarios to pressure test investments, but they’re also anticipating
other challenges—how to cope proactively with digital disruption, for instance, or how to negotiate
issues like consolidation in the supply base.

• Downturns inevitably create opportunities as markets stall and target company performance
weakens. Historically, this brings valuations down—but not for long. In the past two downturns,
the average LBO purchase price multiple dropped about 20% from its high but then recovered
most of that within two years (see Figure 1.10). It pays to be ready to pounce when the downturn
arrives, developing a clear understanding of where the most attractive targets are in a given asset
class or sector and striking aggressively as the cycle plays out.

• That also applies to distressed situations. Recognizing that downturns create real opportunity for
those prepared to invest across the capital structure, firms like Apollo and Centerbridge Partners
have developed the capabilities to pivot quickly to buying debt or other distressed credits. In Apollo’s
2008 fund, for example, distressed debt and other credits made up 60% of total assets, reflecting
the firm’s confidence in acquiring the debt of companies in trouble. By the 2013 fund, however,
distressed investments comprised only 4% of assets as the economy improved and the firm shifted
back to traditional equity investments (see Figure 1.11). “We traverse downturns,” Apollo cofounder
Leon Black told the Financial Times. “Forty percent of all our money has been invested in down-
cycles, when everybody else shuts down.”

The industry’s structural challenges—high prices and fierce competition—are combining with macro
uncertainty and accelerating digital innovation across sectors to force behavior change among PE
firms. As we’ll explore in Section 2, the most effective are building new capabilities, like advanced
analytics, or reinforcing existing ones, like merger integration. They are also underwriting new and
different kinds of risk than in the past. Firms continue to put money to work, but they are working
harder to get it done.

Global Private Equity Report 2019

12

–30

–20

–10

0

10

20

30%

Percentage change in average EBITDA purchase price multiples for US LBO transactions

2001 vs. 1999

–16

2003 vs. 2001

18

2009 vs. 2007

–21

2011 vs. 2009

15

Source: S&P Capital IQ LCD

Figure 1.10:.Purchase.price.multiples.tend.to.bounce.back.quickly.after.downturns

0

20

40

60

80

100%

Distribution of capital invested by Apollo Global Management, by strategy

Fund V Fund VI Fund VII Fund VIII

2001 2006 2008 2013Vintage year

Distressed
investments

Opportunistic
buyouts

Corporate
carve-outs

Notes: Funds shown are part of the Apollo Investment Fund series; vintage year as stated by Apollo; data as of December 31, 2016; based on total invested
capital as per the fund’s initial investment strategy at time of acquisition, except for Fund VIII, which is based on committed capital; distressed investments include
credit and distressed buyouts
Source: Apollo investor presentation, February 2017

Figure 1.11:.The.distressed.portion.of.Apollo’s.funds.follows.the.ups.and.downs.of.the.economic.cycle

Global Private Equity Report 2019

13

Spotlight on China: Navigating the new economy

Despite the overall slowing of China’s GDP growth, its new-economy sector has expanded dramati-
cally over the past five years. Chinese Internet and technology firms are capturing a growing share
of global private equity and venture investment, a signal of just how much has changed. In 2018,
global investors poured an estimated $81 billion into Chinese start-ups—32% of invested global
venture capital, up from 4% five years ago and creeping up on the 47% received by US start-ups
(see Figure 1.12).

The US still produces more unicorns—start-ups valued at $1 billion or more—but Greater China is
now producing them at a faster pace than the US. Internet and technology deals have accounted for
roughly 85% of Greater China’s PE investment growth over the past eight years, and they represented
fully half of all Asia-Pacific deal value in 2018.

As investors flock into the market, however, there are clear signs that China’s new economy may be
overheating. With asset values soaring, we see potential for the speculative bubble to burst sooner
rather than later. Fund managers who continue investing in Chinese Internet and tech companies do
so now at considerable risk. Some may have the expertise to navigate the risks successfully, but for most
investors, particularly those that haven’t yet entered the market, staying on the sidelines is likely the
smartest short-term approach. Now’s the time to develop a clear strategy for the future by identifying

0

20

40

60

80

$100B

PE investment in Greater China

2010

25

Internet/
tech

growth

57

Other
sector
growth

12

83% 17%

2018

94

0

20

40

60

80

100%

2013

75

14

115

15

159

16

153

17

174

18

251

Venture capital invested by target country ($B)

The Internet/tech sector has driven China’s PE growthChinese start-ups are attracting a growing share of capital

Greater
China

US

Other

Note: PE investment excludes deals with a value less than $10 million
Sources: PitchBook Data, Inc.; AVCJ

Figure 1.12:.Greater.China’s.new.economy.is.moving.at.astonishing.speed

Global Private Equity Report 2019

14

where to strike opportunistically when valuations become more attractive. Given its long-term poten-
tial, China’s new economy will almost certainly bounce back from any crash.

A different world

By many measures, China’s new economy is in a class of its own. China’s consumers behave differ-
ently than Western consumers. Obsessed with technology and convenience, they snap up new prod-
ucts and online services quickly. Chinese Internet users surpass US users, for example, in adopting
new apps for online entertainment, payments, and education and travel services. In the mobile pay-
ments industry, China racked up $9 trillion in transactions in 2016, 80 times the US level of
$112 billion.

Cutthroat competition among the country’s burgeoning Internet and tech companies has shaped a
Darwinian corporate culture. Managers expect their teams to deliver the rapid growth needed to survive.
Employees in China’s tech sector work a grueling 72 hours per week on average—12 hours a day, six
days a week. The pool of skilled labor is also deeper—China has almost six times more computer sci-
ence graduates than the US. Overall, US computer scientists may be more skilled, but the profusion
of engineering talent in China accelerates development.

Fueled by intense, open-source competition, Chinese tech companies also grow faster. While Silicon
Valley companies have tended to steer clear of copycat products and services, Chinese managers con-
sider it good corporate practice to copy the competition. Unlike their US counterparts, Chinese Internet
and tech companies expand outside their core product or service in every direction. China’s Internet
giants, for example, have acquired companies in financial services, gaming, education, healthcare
and artificial intelligence.

Unsurprisingly, this dynamism has attracted a stampede of investors keen to tap into this large and
growing market. According to Bain’s 2019 Asia-Pacific private equity survey, 80% of Greater China–
focused funds are considering or actively pursuing new-economy deals. In 2017–18, more than 800
PE investors had a stake in an Internet or technology deal in China with a value greater than $10 mil-
lion, up from about 170 in 2009–10. China’s new economy, once dominated by venture capitalists,
now includes traditional private equity houses, LPs, sovereign wealth funds, and Internet giants such
as Alibaba, Tencent and Baidu. The influx of investors has saturated the market for smaller deals and
prompted many to focus on larger investments: Average deal size rose to $213 million in 2018, up
from $30 million in 2013.

Early warning signs

For traditional PE investors, China’s new economy can be particularly challenging. Our research shows
that 85% of PE investors focused on Greater China consider it difficult to evaluate new-economy
companies, mainly because traditional PE valuation techniques don’t work in that market and because
it’s difficult to justify investing in loss-making businesses.

Global Private Equity Report 2019

15

At the moment, those risks are magnified by inflated expectations. Internet and technology deals al-
ready are wildly overpriced compared with other sectors. At 31 times EBITDA, median M&A deal
multiples for Chinese Internet and tech companies are twice as high as those for other industries in
Greater China, and 2.4 times greater than the median multiple for Asia-Pacific deals in 2016–18.
That’s a warning signal for investors, and funds’ recent performance underscores the danger. China’s
new-economy returns are in free fall: Median return multiples dropped to less than 2.0 times in
2016–18, from 4.7 times in 2014–15.

Another ominous sign: the sizable and expanding exit overhang of Internet and tech assets. Over
the past five years, PE funds acquired more than 1,000 Internet and technology companies in
Greater China with a value of $10 million or more, but they divested only about 130 in the same
time frame. That trend means viable exit opportunities are scarce. Recent initial public offerings
(IPOs) are a case in point. Companies that went public between 2017 and 2018 had lost, on aver-
age, 21% of their initial market capitalization 12 months post-IPO. And the losers lost big: 62% of
companies that went public shed more than 30% of their value. By contrast, companies that went
public between 2015 and 2016 gained an average of 105% in value in the first 12 months after the
IPO. Only 7% lost more than 30% of their value. As the IPO market softens and return multiples
drop, funds that overpaid for companies in their portfolios see no alternative but to hold onto assets
(see Figure 1.13).

0

20

40

60

80

100%

2015–16

>50%

30% to 50%

10% to 20%
0% to 10%

–10% to 0%

–20% to –10%
–50% to –30%

2017–18

>50%
30% to 50%
–10% to 0%

–20% to –10%

–50% to –30%

<–50%

105% –21%Average
gain

0

500

1,000

1,500

2013 Companies
acquired

Companies

exited

2018

62%

7%

Market capitalization gain/loss 12 months post-IPO,
Greater China Internet and tech PE-owned companies

Greater China Internet and tech PE-owned companies
Recent IPOs show signs of fatigueAn exit overhang is building up for new-economy deals

Notes: Excludes deals with a value less than $10 million; based on number of unique companies; IPO sample size was 15 for 2015–16 and 13 for 2017–18
Sources: AVCJ; Bloomberg

Figure 1.13:.There.are.warning.signs.that.China’s.new-economy.bubble.may.burst

Global Private Equity Report 2019

16

Given those challenges, it’s no surprise that GPs focused on Greater China are wary. A full 65% of
those we surveyed see a high to very high risk of a bubble bursting in the coming years. Meanwhile,
only 6% of them believe they are operating at full potential when it comes to establishing partner-
ships to help source new-economy deals. The same small proportion say they have a proven model to
evaluate risks or add value in this sector.

Strategies for the future

Given the degree of uncertainty, the best strategy is likely to hold fire. There are plenty of solid invest-
ment opportunities outside China’s new economy, in markets that are not so overpriced. What is
risky today, however, could well become attractive in the future, when soaring valuations retreat to a
normal range. China’s new economy is moving at astonishing speed. Its entrepreneurs are creating a
new paradigm for growth and value creation. That’s a wake-up call that fund managers should not ig-
nore. Those who focus on defining a strategy now will be well positioned to seize opportunities, espe-
cially in a post-bubble market.

A few questions can help fund managers map out a clear approach for the future:

• What are the distinct capabilities that helped us win in the past, and which ones are transferable
to new-economy markets in China?

• Under what conditions might it make sense to invest in Chinese tech or Internet companies in
the future?

• If we decide to enter this market, where should we play first, and why?

• What are the capabilities or partnerships we would need? Which ones can be built or bought now?

Global Private Equity Report 2019

17

Exits: Strategic buyers keep the party going

Although exit activity in 2018 came in a smidgen lower than the previous year, it was still a strong
contributor to a historic five-year stretch that has produced unprecedented distributions for investors.
Last year’s 1,146 exits, valued at $378 billion, were on par with 2017 (see Figure 1.14). The robust per-
formance brought total exit value since 2014 to $2 trillion, by far the largest five-year total on record.

Activity over that period has bounced around somewhat, but the overall trend in exits has been
strong and steady, generating an equally steady flow of capital back to LPs. Investors were cash flow
positive for the eighth year running, meaning distributions have outstripped contributions each
year—a virtuous cycle that has encouraged LPs to continue pumping capital back into the industry
(see Figure 1.15).

Exit value has been steady across regions, with the Asia-Pacific market producing the only real spike
in 2018. Asia-Pacific exit count actually dropped during the year, but the average transaction size
more than doubled due to a number of large exits in China and India. The US and Europe also bene-
fited from a stream of big deals. Golden Gate Capital and Bain Capital, together with GIC, Insight
Venture Partners and Elliott Management, produced the biggest exit in the US when they sold BMC
Software to KKR for $8.3 billion. Europe’s largest exit was Macquarie’s $5.4 billion sale of Techem to
Partners Group, CDPQ and the Ontario Teachers’ Pension Plan.

0

100

200

300

400

$500B

0

500

1,000

1,500

Global buyout-backed exit value

1996 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

North America

Europe

Asia-Pacific

Rest of world
Total count

Exit count

Notes: Bankruptcies excluded; IPO value represents offer amount and not market value of company
Source: Dealogic

Figure 1.14:.Buyout-backed.exits.continued.strong.in.2018

Global Private Equity Report 2019

18

With some exceptions, such as partial exits, GPs are clearly in no mood to hang onto assets any longer
than they have to. The median holding period (how long funds are holding onto portfolio companies
before exiting) fell 10% last year to 4.5 years, after edging down slowly from a peak of 5.9 years in 2014.
“Quick flips,” or assets held for less than three years, are still well below levels seen at the exuberant end
of the last cycle, but they’ve crept up to 24% of the total (see Figure 1.16). Changes in the US tax treat-
ment of carried interest were expected to discourage quick flips, but they ticked up last year anyway.

The urgency to sell reflects a number of factors. First, demand for assets among both corporate and PE
buyers is ravenous. The same rise in competition and deal multiples that frustrates GPs on the buy side
provides a rich opportunity to sell assets for premium prices. Second, as signs of economic weakness
pile up, firms are also looking to sell anything that isn’t tied down, knowing that a recession could
make it harder to sell later. Similarly, firms know that the robust fund-raising environment won’t last
forever, meaning it pays to get back on the road as soon as possible. Many are willing to trade a little
bit of IRR on current exits so they can turn to raising a new (and hopefully bigger) fund, which can
provide fee income and fresh capital to invest for the next five-plus years. Decisions like those are
made easier by the proliferation of exit committees charged with moving assets out of the portfolio
most opportunistically. Taking the decision away from the managing director who “owns” the deal
tends to avoid the trap of missing opportunities while trying to squeeze every last dollar from every
last deal.

–200

–100

0

100

$200B

Capital contributions and distributions, global buyout funds

2006 07 08 09 10 11 12 13 14 15 16 17 H1 18

1.0 2.2 1.7 1.6 1.80.8 0.3 0.4 0.8 1.2 1.5 2.4 2.0Ratio of distributions
to contributions

Contributions

Distributions

Net cash
flows

Source: Cambridge Associates Private Investments Database

Figure 1.15:.LPs.have.been.cash.flow.positive.on.their.PE.investments.for.eight.years.running

Global Private Equity Report 2019

19

Where the activity was

Strategic deals. Cash-rich corporate buyers looking to build scale and scope through acquisition con-
tinue to pace the market. Sales to these strategic buyers represented 2018’s most vibrant exit channel
(see Figure 1.17). At a time when organic growth is hard to come by, corporations see real advantage
in acquiring companies that have been pre-scrubbed during PE ownership. When The Stars Group
bought Sky Betting & Gaming from CVC Capital Partners for $5 billion, for instance, the goal was to
add sports betting to Stars’ dominant position in online poker. By the same token, Adobe hopes its
$4.8 billion acquisition of Marketo from Vista Equity Partners will help accelerate expansion of its
cloud-based marketing platform in the business-to-business space.

Sponsor-to-sponsor deals and IPOs. Sponsor-to-sponsor deals remained an important exit channel
globally. While off slightly in terms of value, sponsor-to-sponsor exits turned in their third-strongest
year ever for the industry in 2018. The value of IPOs, meanwhile, fell 34% globally as market uncertainty
and higher volatility curtailed activity, especially in Europe and Asia-Pacific. As GPs grapple with an
uncertain economic outlook, IPOs can be less attractive than onetime sales. Public offerings are essen-
tially slow-motion exits, since mandated holding periods and market timing considerations force a firm
to hold onto a large share of its investment for a period of years. That can allow a GP to continue to prof-
it from the upside in good times, but if the economy falters, so might the value of the investment. It’s
notable that, in December, CVC launched a bid to take private Sweden’s Ahlsell, a construction prod-

0

20

40

60

80

100%

Year of exit
2004 05 06 07 08 09 10 11 12 13 14 15 16 17 18

4.2 5.7 5.9 5.2 5.1 5.0 4.53.8 3.8 3.6 3.2 3.6 4.4 4.8 5.2Median holding
period (years)

Distribution of global buyout-backed investments exited, by length of time held in fund portfolio

More than
5 years

3–5 years

0–3 years

Source: Preqin

Figure 1.16:.The.median.holding.period.is.falling.as.GPs.exit.an.increasing.percentage.of.companies.
in.less.than.five.years

Global Private Equity Report 2019

20

ucts company it had listed on the public markets only two years earlier. CVC still held a 25% stake in
Ahlsell, but the company’s stock was trading below the IPO price. IPO data doesn’t account for follow-
on sales—the sale of stakes left over from previous years’ IPOs—which have provided a significant
source of liquidity in recent years. In 2018, however, increased volatility in the global equity markets
suppressed follow-on activity, as GPs saw fewer chances to exit positions.

Dividend recapitalizations. Despite the upward trend in US interest rates, GPs have continued to take
money off the table and de-risk investments by recapitalizing debt. Dividend recaps, in fact, have held
up better than anyone expected. Tightening credit markets are starting to take a toll, however. Given
the favorable debt environment of the past two or three years, it’s becoming harder to find a new
credit agreement with better terms than the old one. In Europe, dividend recaps were down mean-
ingfully from a spike in 2017, crowded out by demand for loans from the broader M&A market.

Partial exits. Last year, we talked about the increasing popularity of partial exits, deals in which a firm
sells part of a portfolio company but holds onto the rest. Despite the seller’s market for assets described
earlier, the trend continued in 2018. Given how hard it is to find deals and redeploy capital, GPs are
increasingly reluctant to sell a company they believe has more room to run. Faced with the traditional
three- to five-year timeline for buying and selling assets, a firm may feel the need to sell a partial stake
to lock in gains or return capital to investors. Occasionally, the goal is to pass the asset from one fund to
another, and selling a stake establishes the necessary arm’s-length valuation. In any of those cases, though,
retaining a position keeps the firm involved in the company’s upside, often as majority shareholder.

0

100

200

300

400

$500B

0

500

1,000

1,500

Global buyout-backed exit value

1996 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

Exit count

Strategic

Sponsor-
to-sponsor

IPO
Total count

Notes: Bankruptcies excluded; IPO value represents offer amount and not market value of company
Source: Dealogic

Figure 1.17:.Sales.to.strategic.buyers.and.other.sponsors.kept.up.a.brisk.pace.in.2018,.while.IPO.
exits.weakened

Global Private Equity Report 2019

21

That was the strategy when Carlyle and Paris-based Montefiore Investment sold a 40% stake in Euro-
pean Camping Group (ECG) to the Ontario Teachers’ Pension Plan in April 2018. The PE owners had
spent several years assembling ECG through a buy-and-build strategy and had faith that more time
would allow them to unlock additional value. Selling a minority stake to a patient, long-term investor
like Ontario Teachers’ monetized a significant portion of the investment. It also allowed Carlyle and
Montefiore to retain majority control over ECG’s future. Following a similar logic, Hellman & Friedman
sold a partial stake in insurance brokerage Hub International to Altas Partners in October 2018. After
the minority investment, H&F remained Hub’s largest shareholder. Altas, a Toronto-based fund man-
ager with a long-term orientation, said it plans to support the current strategy and management,
which also invested in the deal. Selling a partial stake obviously doesn’t make sense for all assets. But
when a portfolio company’s potential extends well beyond the five-year timeline, more firms are taking
steps to ensure they aren’t bailing out too soon.

•.•.•

Fund-raising: The capital continues to flow

By historical standards, PE funds attracted an impressive amount of capital in 2018, although the pace
slackened from 2017’s record-breaking performance. GPs raised $714 billion from investors during the
year—the third-largest amount on record—bringing the total since 2014 to $3.7 trillion (see Figure 1.18).

0

200

400

600

800

$1,000B

Global PE capital raised, by fund type

2003

105

04

219

05

362

06

542

07

677

08

695

09

324

10

320

11

392

12

446

13

574

14

661

15

697

16

794

17

855

18

714

Buyout

Real estate

Infrastructure

Venture capital
Growth
Distressed PE
Mezzanine
Secondaries
Natural resources
Fund of funds
Other

Notes: Includes funds with final close and represents the year in which funds held their final close; buyout includes buyout and balanced funds; distressed PE
includes distressed debt, special situation and turnaround funds; other includes private investment in public equity and hybrid funds
Source: Preqin

Figure 1.18:.While.PE.fund-raising.fell.off.slightly.in.2018,.GPs.have.attracted.more.capital.since.
2014.than.during.any.previous.five-year.stretch

Global Private Equity Report 2019

22

Buyout funds continued to draw the biggest share of capital, but investor interest during this record
stretch has been broad and deep, benefiting all variety of funds.

The fund-raising peak in 2017 owed much to the closing of several of the largest buyout funds ever—
the top three funds alone collected a staggering $57 billion in capital. Last year’s megafunds weren’t
quite that big, but it would be hard to describe them as anything but massive. Carlyle Partners VII
led the pack with $18.5 billion, followed closely by Hellman & Friedman Capital Partners IX with
$16.0 billion and EQT VIII with $13.2 billion. Investors surveyed by Probitas Partners insisted they are
turning their attention to smaller US buyout funds, US growth equity funds and European funds. Yet the
strong performance by trusted managers continues to attract large flows of capital to megafunds, those
raising $5 billion or more. Indeed, 2019 started off with a bang when Thoma Bravo closed its latest
flagship fund at $12.6 billion, a big leap from the $7.6 billion it had raised for its previous flagship.

Emerging markets and the Asia-Pacific region were global fund-raising’s lone soft spots last year. In-
vestors looking for diversification continue to be drawn to Asia-Pacific’s relatively strong long-term
growth profile. But Greater China saw a massive decline in RMB fund-raising amid the central gov-
ernment’s decision to tighten rules on PE investment, part of an effort to rein in debt and reduce fi-
nancial risk. Only 14% of funds raised globally in 2018 were focused on the Asia-Pacific region, down
from 23% the year before.

Emerging markets and the Asia-Pacific region were global fund-raising’s
lone soft spots last year. Overall, though, investor enthusiasm for private
equity remains vibrant.

Overall, though, investor enthusiasm for private equity remains vibrant, and it’s easy to understand why.
As we noted earlier, LPs have been cash flow positive on their PE positions for the past eight years. The
asset class has outperformed others historically, and market analysts are almost unanimous in their
opinion that private equity’s track record will continue. For LPs, the major challenge is keeping up with
their gains. More than 90% of those surveyed by Preqin said they want to maintain or increase their
capital contributions to private equity in coming years, and intend to maintain or increase their percent-
age allocations. Yet because distributions have been so robust and competition for new allocations is
fierce, LPs have been unable to recycle gains fast enough to maintain their targets (see Figure 1.19).

Strong investor demand led to continued success on the fund-raising trail. Although the total number
of PE funds closed during the year dropped in 2018, 56% of those seeking capital reached their goals
(or were oversubscribed) within two years. For buyout funds, the pace was even faster—60% reached
their goals within a year (see Figure 1.20). The average time on the road for all PE funds stayed the
same at 16 months. Buyout funds are getting to close within 12 months on average.

Global Private Equity Report 2019

23

0

20

40

60

80

100%

Under target,
or over 2
years to raise

On target
within 1–2
years

On target
within 1 year

Distribution of funds closed, by target achievement

2015 16 17 18
0

20

40

60

80

100%

Year of final closeYear of final close

Distribution of funds closed, by target achievement

All PE funds Buyout funds

2015 16 17 18

Under target,
or over 2
years to raise
On target
within 1–2
years

On target
within 1 year

Source: Preqin

Figure 1.20:.Buyout.funds.are.reaching.their.targets.faster.than.the.overall.industry

0

20

40

60

80

100%

2010 11 12 13 14 15 16 17 Start of
2018

End of
2018

Below
target

At
target

Above
target

Distribution of LPs, by fund-raising status

At start of year

Source: Preqin

Figure 1.19:.Institutional.investors.cannot.pump.their.PE.gains.back.into.the.industry.fast.enough.
to.maintain.their.target.allocations

Global Private Equity Report 2019

24

Moving beyond the core

Because LPs are constantly looking for new ways to invest with the firms they favor, GPs are expand-
ing their menu of offerings. The number of funds per firm has increased steadily since the begin-
ning of the current cycle, as GPs take careful steps to stretch beyond their core (see Figure 1.21).
While these menu expansions typically depend on where the firm thinks it can best take advantage of
its unique capabilities, we’ve seen heavy activity in three areas: sector-focused pools of capital, growth
equity funds and long-duration funds. (For more on adjacency expansion, see page 58.)

The number of sector-focused funds in the market has grown sharply since the economy began its
climb out of the global financial crisis in 2010. GPs have also raised pools of capital dedicated to specific
sectors that can fly under the radar, such as sidecar funds or sleeves within funds. Specialization has
become increasingly attractive as the market for deals has gotten more competitive. Specialized funds
allow a GP and its investors to double down on areas in which the firm has deep expertise, strong
conviction about assets and an extensive network that can surface attractive targets.

About half of the sector-specific funds on the market are dedicated to healthcare and technology invest-
ments. The superior growth characteristics of these two broad sectors have attracted PE investors for
years, but they’ve become even more popular among LPs at a time when fears of an economic down-

0

1

2

3

4

Average number of active funds per firm

2007

2.2

08

2.9

09

2.9

10

2.8

11

2.6

12

2.7

13

2.7

14

3.1

15

3.5

16

3.7

17

3.9

18

3.9

Notes: Analysis includes 88 buyout firms that have closed more than $2 billion in buyout capital funds in the last five years; active funds defined as those having
held a final close in the five years preceding each year; discrepancies in bar heights displaying the same value are due to rounding
Source: Preqin

Figure 1.21:.Responding.to.market.demand,.buyout.firms.continue.to.add.products.to.their.slate.of.
fund.offerings

Global Private Equity Report 2019

25

0

1

2

3x

Gross pooled MOIC, by sector, for global buyouts invested 2009–15

Healthcare Technology Financial
services

Consumer Infrastructure

(economic)

Telecom Infrastructure

(social)
Industrials

Notes: Includes realized and unrealized buyout deals with invested equity capital of $50 million or more and initial investment between January 1, 2009, and
December 31, 2015; MOIC stands for multiple of invested capital
Source: CEPRES PE.Analyzer

Figure 1.22:.Strong.returns.and.shelter.against.recession.are.attracting.investors.to.healthcare.and.
technology.funds.

turn are prompting investors to look for cover. Healthcare and technology offer the holy trinity of
strong growth, recession resistance and superior historical returns. In the current cycle, healthcare
deals have returned $2.2 for every $1 of invested capital on a gross pooled basis, while technology
deals have returned $2.1, according to CEPRES. Those multiples outshine valuations in every other
sector (see Figure 1.22).

GPs catered to the high level of investor demand by launching a number of large sector-specific funds
in 2018, including Thoma Bravo’s $2.4 billion Discover Fund II, focused on technology, and Linden
Capital Partners’ $1.5 billion Fund IV, dedicated to healthcare. Healthcare and technology invest-
ments also figure prominently in another vibrant area for fund-raising—growth equity funds. Since
2014, GPs have raised $367 billion for these funds, which invest in companies that lie between ven-
ture-backed firms and traditional buyout targets in terms of business maturity. (For more, see
“Growth equity: Buyout-like returns with less leverage” on page 66.)

As we discussed in last year’s report, longer-duration funds are another way that PE firms are broad-
ening their offerings. With attractive new targets harder and harder to find, more GPs are seeing the
value of holding onto high-quality companies for as long as they keep generating value. Traditional
buyout firms, of course, typically aim to acquire companies and sell them within three to five years.
Not all assets, however, have reached their full potential within that time frame. Many are held by a

Global Private Equity Report 2019

26

succession of PE owners over a 15- or 20-year period, generating value all along the way. For the origi-
nal owner, that amounts to leaving money on the table.

Consequently, GPs are launching funds with longer investment time frames, a trend that accelerated in
2018 with large long-duration funds from firms like KKR, Partners Group and CVC (see Figure 1.23).
This corner of the PE universe is still relatively small and untested. But it is growing steadily as inves-
tors come to appreciate its virtues—lower transaction costs, advantaged tax treatment, more flexibility
to sell when the time is right, and capital that is fully invested over longer periods.

Cranemere
2012

Altas Partners
2016
Altas Partners Holdings
($1B)

CVC
2016
CVC Strategic
Opportunities (€3.9B)

Blackstone
2017
Core Equity Partners
($5B)

Vista Equity Partners
2017 (raising)
Perennial Fund ($3B)

KKR
2018
Core Investment
($8.5B)

CVC
2018 (raising)
CVC Strategic
Opportunities II
(€4B)

BlackRock
2018 (raising)
Long Term
Private Capital
($10B)

Carlyle
2016
Carlyle Global Partners
($3.6B)

Core Equity
2017
Core Equity Holdings I
(€1B)

Cove Hill
2017
Cove Hill Partners
Fund I ($1B)

Apollo
2018 (raising)
Hybrid Value ($3B)

Partners Group
2018 (raising)
PG LIFE ($1B)

Notes: Year represents year of final close for closed funds and year of formal announcement or first public reporting for raising funds; Blackstone Core Equity
Partners has not held a final close but reportedly reached its target of $5 billion in 2017; for raising funds, value listed is the reported target amount
Sources: Preqin; literature search

Figure 1.23:.Firms.continue.to.experiment.with.fund.duration.and.risk/return.profile.

Global Private Equity Report 2019

27

Spotlight on GP equity stakes: Will the bonanza continue?

While the buying and selling of minority stakes in PE firms isn’t exactly new, a once-infrequent prac-
tice has exploded into a full-blown market over the past several years. Since 2014, 119 firms have sold
off pieces of themselves to raise capital—more than double the number over the previous five years.
Until recently, hedge funds had dominated the relatively short list of firms seeking to raise capital
this way, but that’s changed. Now, traditional, privately held PE firms like American Securities and
Bridgepoint are the ones selling the most minority stakes (see Figure 1.24).

The emergence of bulk buyers like Dyal Capital Partners (a division of Neuberger Berman) and Black-
stone’s Strategic Capital Holdings has accelerated the trend. While the space was once the domain of
institutional investors buying individual stakes, these firms are raising billions in capital for “fund of
firms” vehicles that are dedicated to buying portfolios of GP minority stakes. Including players like
Goldman Sachs’ Petershill fund and AlpInvest Partners, this group has raised more than $17 billion
since 2012 to pursue the market (see Figure 1.25). They are clearly addressing hungry demand: A re-
cent Coller Capital survey indicated that one in six LPs already invest in funds pursuing GP stakes,
while another one in five are considering such investments.

The expanding market for GP minority stakes is a natural outgrowth of a maturing PE market. It’s
easy to forget that private equity was a cottage industry 30 years ago, dominated by a relatively small

0

10

20

30

Number of publicly announced GP equity stake sales, by seller type

2004 05 06 07 08 09 10 11 12 13 14 15 16 17 18

Private equity

Credit

Real estate

Venture capital
Hedge fund

Notes: Excludes secondary transactions of GP equity stakes; in case of multiple equity stake sales by one fund manager, each stake sale is counted
Source: Bain GP equity stake sale database

Figure 1.24:.Sales.of.GP.equity.stakes.have.increased.in.recent.years

Global Private Equity Report 2019

28

club of scrappy founder-led firms courting a similarly narrow set of LPs. Having grown significantly
faster than anyone anticipated, today’s PE marketplace raises issues and opportunities—for both GPs
and LPs—that didn’t exist in the early days. The market for GP equity can support objectives on both
sides of the transaction.

Funding succession and growth

For GPs, the need to manage generational change within the firm has been the primary motivation
for selling minority stakes to date. This often isn’t the publicly stated reason, since firms are careful
to avoid the appearance that they are cashing out the team responsible for historical performance. Yet
the truth is that a growing number of firms face the challenge of succession planning as their found-
ing partners approach retirement age and seek ways to monetize substantial ownership and carry
stakes. Going public is one option, but that raises its own set of headaches and is not a viable path for
most firms, given the scale and fee streams public markets demand. Selling a minority stake, on the
other hand, is proving to be an efficient means of generating liquidity for many firms.

Increasingly, sellers are motivated by the operational and financial challenges that come with growth.
Up to a point, firms can use lines of credit to fund their needs. But as they become larger and more
sophisticated, many are looking to build their own balance sheets. They require capital to support

0

5

10

15

$20B

Global PE fund-raising exclusively targeting GP equity stakes

2012 13 14 15 16 17 18

Notes: Closed represents the year in which funds held their final close and the final amount; raising represents the year in which fund-raising was announced and
the target amount
Sources: Preqin; literature search

Closed

Raising

Figure 1.25:.Funds.targeting.GP.equity.stakes.have.raised.$17.billion.so.far.and.are.currently.on.
the.road.looking.to.raise.$14.billion.more.

Global Private Equity Report 2019

29

acquisitions or expand into new geographies and sub-asset classes. They also need to beef up talent,
add capabilities or fund internal investments in areas like digital technology and IT. H.I.G. Capital,
for instance, sold a stake of less than 15% to Dyal in 2016; the firm plans to use the raised capital to
invest in its own funds and to finance growth initiatives. And Vector Capital sold an unspecified stake
to Dyal in 2018 to help build out its credit business.

Tapping cash flows

For investors, buying a minority stake offers the chance to boost performance by participating in a
firm’s cash flows, not just the returns of an individual fund. The income stream from management
fees and carried interest can be both steady and substantial. What drives disproportionate investor re-
turns for this strategy is strong growth in assets under management (AUM). A firm capable of ex-
panding AUM in both its core and newer products will generate a predictable fee income that in-
creases into the future. Investors that buy well can make a lot of money from fees, with the additional
prospect of strong carry income. At a time when LPs are clamoring to get into the best-performing
funds, owning a stake may also offer another benefit. Striking a closer relationship with a GP can re-
sult in preferred allocations in a firm’s primary fund, as well as opportunities to coinvest alongside
the firm.

Investing in minority stakes, of course, carries its own set of risks. While simply allocating capital to
a PE fund has a time limit, taking an equity stake is a long-term bet on the firm’s success. The buyer
is putting enormous faith in the firm’s ability to maintain performance over time, to continue to dif-
ferentiate itself, to understand market changes, and to adjust strategy accordingly by choosing the
right adjacencies and executing within them. Buyers are also betting that the leadership team will re-
main aligned over the years and renew itself with new talent as necessary.

Investing in minority stakes carries its own set of risks. While simply
allocating capital to a PE fund has a time limit, taking an equity stake is
a long-term bet on the firm’s success.

History has shown, however, that a track record of poor performance can impair a firm’s equity or wipe
it out completely by making it harder for the GP to raise new capital or causing the firm to wind down.
There’s also the threat that selling equity in the firm will shrink the pot for existing partners, increasing
the risk that top talent might leave. Even if firm leadership proves worthy of trust, negative macro
trends can disrupt growth in AUM, crimping cash flow. These risks raise the bar for the buyer to do
its due diligence, structure the deal thoughtfully and invest in firms that have earned its trust already.

Global Private Equity Report 2019

30

Is the peak past?

A critical question is how much opportunity remains. Already, the pool of the most obvious candidates
is shrinking. Many of the buyout, growth equity, infrastructure and natural resources firms with AUM
of $3 billion or more have sold a minority stake or are publicly traded (see Figure 1.26). These “off the
market” firms represent around 40% of the AUM for this group. Firms can sell additional stakes, but
when buyers raise capital to fund acquisitions, the agreements tend to cap sales at 20% of a given firm’s
equity, so as not to disrupt its incentive programs and provoke defections. That leaves buyers to scour
the market for targets among other PE subcategories or among small GPs that might need capital
to grow. Some are even trying to seed new firms. Three large institutional investors—the Alaska
Permanent Fund Corporation, RPMI Railpen and Wafra, on behalf of Kuwait’s Public Institution for
Social Security—have formed a coalition called Capital Constellation to fund promising start-up
funds and spin-offs.

At the same time, the pools of capital dedicated to buying GP minority stakes are proliferating. As
competition for their equity increases, sellers are likely to drive harder bargains for a stake, preserving
more value for themselves. Although public data is scarce, anecdotal evidence suggests that returns for
those who invested early in this cycle have been sensational. One example: Dyal Capital Partners III,
launched in 2015, is reporting a net internal rate of return (IRR) of 26%. Clearly, however, the early
buys were done at attractive prices, as industry AUM expanded beyond what anyone would reasonably

0

20

40

60

80

100%

More than $40B

4 firms

1 firm

$20B‒$40B

2 firms

5 firms

8 firms

$10B‒$20B

2 firms

10 firms

24 firms

$3B‒$10B

13 firms

15 firms

111 firms

Assets under management

Global PE firm assets under management, by GP equity ownership status

Publicly
owned

Sold stake

Independent

Notes: Assets under management approximated as sum of capital raised between 2009 and 2018; includes only buyout, growth equity, natural resources and
infrastructure funds; GP equity ownership status reflects announced transactions and publicly stated intentions to IPO
Sources: Preqin; literature search

Figure 1.26:.Because.many.large.firms.are.either.public.or.have.already.sold.equity.stakes,.investor.
focus.has.shifted.to.midsize.firms.that.promise.future.growth

Global Private Equity Report 2019

31

have expected. Now, with more savvy sellers and increased competition among buyers, returns for
this strategy will likely come down. Publicly traded PE firms like Apollo, KKR and Blackstone, which
together averaged an IRR in the mid to high single digits over the past five years, provide a good bench-
mark. It is reasonable to expect returns for private and publicly traded equity to converge over time.

As the opportunity set for primary equity stake sales is exhausted, it is almost certain that a secondary
market for the stakes will develop. This would act as a relief valve for the capital raised for this strate-
gy, as well as provide a path to liquidity for existing stake owners. In 2016, Goldman Sachs sold five
stakes in hedge funds invested by Petershill Fund I to Affiliated Managers Group, a holding company
for money management firms. While transactions like this have been few and far between to date,
they are likely a harbinger of more to come.

Maximizing value

With so much capital chasing firm equity, GPs have a prime opportunity to tap the market. To make
the most of it, they’ll need to develop a clear understanding of the firm’s full potential and build a
convincing story around that vision. Otherwise, the firm risks doing what many did in the early
days—giving away value. Maximizing the upside is no different from readying a portfolio company
for sale. Leaders need to start with questions in a few key areas:

• What is our growth ambition for both our core business and adjacent products? Have we mapped
out with confidence what the firm’s future cash flows will look like over the next 5 to 10 years?

• Do we really know what has driven historical performance in our core, and are we confident we
can replicate that success in the future? Are we still focusing on the same kinds of deals, and if
not, why not? How should our sweet spot expand, and why do we believe we will be successful
doing so?

• For adjacencies, do the anticipated new product offerings take advantage of existing assets and
capabilities? What will it cost to build new ones?

• Do we have a comprehensive plan for scaling our management platform to achieve expansion
ambitions?

• Have we quantified the opportunity to maximize our cash flows by taking cost out of the business
and becoming more efficient?

Global Private Equity Report 2019

32

Returns: Despite a drop, PE still outperforms

If private equity has demonstrated anything over the past several years, it’s that the asset class produces
steadier, more reliable returns than public equities. After a period of heavy stock market volatility
around the world, buyout funds have continued to outperform public equity markets in all major re-
gions, over both short and long time horizons.

Consider how wildly public equity valuations have swung in recent years. In 2016, European stock
markets tanked on the Brexit vote, while Asian markets declined due to a correction of the bubble in
China’s stock market. In 2017, markets turned around as a synchronized global economic expansion
resulted in gains across regions. In 2018, European public market performance was anemic, while
Asia was weighed down by trade tensions and slowing growth in China. In the US, a torrid, multiyear
bull run came to an abrupt halt at the end of 2018 as an array of concerns began to spook investors.

Private equity, meanwhile, kept outperforming. Using the modified public market equivalent
(mPME) metric developed by Cambridge Associates, which replicates the timing and size of PE cash
flows as if they had been invested in public equities, it is possible to make an apples-to-apples com-
parison of PE returns with public equity returns. By this measure, which looks at end-to-end pooled
net IRR, buyout funds outperformed the public markets across all regions for a variety of periods
ending June 2018, the most recent data available from Cambridge Associates (see Figure 1.27).

0

5

10

15

20%

End-to-end pooled net IRR
(as of June 2018)

1 5 10 20
Investment horizon (in years)

Buyout funds
S&P 500 mPME

0

5

10

15

20%

End-to-end pooled net IRR
(as of June 2018)

1 5 10 20
Investment horizon (in years)

Buyout funds

MSCI Europe mPME

0

5

10

15

20%

End-to-end pooled net IRR
(as of June 2018)

US Europe Asia-Pacific

1 5 10 20
Investment horizon (in years)

Buyout and growth funds
MSCI AC Asia-Pacific mPME

Notes: Data for US and Asia-Pacific calculated in US dollars; data for Europe calculated in euros; Europe includes developed economies only; Cambridge
Associates’ mPME is a proprietary private-to-public comparison methodology that evaluates what performance would have been had the dollars invested in private
equity been invested in public markets instead; the public index’s shares are purchased and sold according to the PE fund cash flow schedule
Source: Cambridge Associates Private Investments Database

Figure 1.27:.Buyout.funds.have.outperformed.public.markets.in.all.major.regions

Global Private Equity Report 2019

33

At the same time, it’s important to highlight another fundamental trend: While private equity is still
beating the public markets, buyout returns in the current cycle are not as robust as they were in the
cycle before the global financial crisis. Using CEPRES data, we examined buyout deal-level returns as
measured by the gross pooled multiple of invested capital (MOIC). Returns for deals done after the fi-
nancial crisis are down, on average, compared with precrisis investments (see Figure 1.28). The PE
industry has matured and become more competitive, with many more participants and massive
amounts of capital vying for a limited set of deals. The outsize returns that GPs once could earn on a
large pool of undervalued assets are harder to find today.

Why is this decline less evident when looking at net IRR? The effect is masked by several factors.
First, PE funds have taken advantage of low interest rates in this cycle and increasingly used lines of
credit, which pushes back the timing of investment. Second, advantageous credit markets also en-
abled the liberal use of dividend recaps to cash out early in the deal life cycle. Third, after the finan-
cial crisis, LPs negotiated more favorable terms for fees and carry, which pushed up net returns.

While average industry returns have declined, it is important to recognize that top-performing funds
still exceed the average by a relatively wide margin (see Figure 1.29). Moreover, private equity has
demonstrated an unusual persistence of performance, as measured by the likelihood of successor
funds to deliver the same quartile of performance as their predecessors. LPs can trust that a PE firm

0.0

1.0

2.0

3.0

4.0x

Gross pooled MOIC for global buyouts, by investment year

2001

2.7

02

3.1

03

2.9

04

2.8

05

2.4

06

2.0

07

1.6

08

1.4

09

2.1

10

1.9

11

2.1

12

2.0

13

2.0

6 9 14 24 273 6 9 7 13 17 20 4Percentage wholly
unrealized

Notes: Includes realized and unrealized buyout deals with invested equity capital of $50 million or more; represents year of initial investment; MOIC stands for
multiple of invested capital; discrepancies in bar heights displaying the same value are due to rounding
Source: CEPRES PE.Analyzer

Figure 1.28:.Buyout.returns.in.the.current.cycle.have.fallen.from.levels.recorded.before.the.global.
financial.crisis

Global Private Equity Report 2019

34

–10

0

10

20

30

40

50%

10-year horizon pooled net IRR

2007 08 09 10 11 12 13 14 15 16 17 18

As of June of year

–10

0

10

20

30

40

50%

10-year horizon pooled net IRR

US buyout funds Developed Europe buyout funds

2007 08 09 10 11 12 13 14 15 16 17 18

As of June of year

Top
quartile
All
MSCI
Europe
mPME

Top
quartile
All
S&P 500
mPME

Note: Data calculated in dollars for US funds and in euros for European funds
Source: Cambridge Associates Private Investments Database

Figure 1.29:.Top-quartile.funds.still.outperform.the.average.by.a.wide.margin.

0

20

40

60

80

100%

Percentage of LP survey respondents

Exceeded expectations

Met expectations

Fell short of expectations

0

20

40

60

80

100%

Percentage of LP survey respondents

“Have your PE portfolio investments performed up to
your expectations in the past year?”

“Has your confidence in private equity to meet portfolio
objectives changed in the past year?”

Increased confidence

No change

Reduced confidence

Source: Preqin survey, 2018

Figure 1.30:.Private.equity.continues.to.meet.investors’.expectations

Global Private Equity Report 2019

35

that excels with its first fund has a greater chance of replicating that success with the next fund. For
GPs that have managed a top-quartile fund, there’s a better than 6-in-10 probability that their succes-
sor fund will also be an above-average performer. A case in point is Hellman & Friedman, which
since 1995 has had five consecutive funds that rank in the first quartile of IRR performance.

Looking ahead to the likelihood of more volatility in public markets, investors remain focused on the
relative outperformance of private equity. In a recent global survey of LPs by Preqin, 90% of respon-
dents said that their PE investments met or exceeded their expectations over the past year. And 83%
said that their confidence in fund performance has either not changed or increased (see Figure 1.30).
Through economic thick and thin, private equity has delivered remarkably stable returns.

Global Private Equity Report 2019

36

Key takeaways

• PE funds produced another impressive surge in investment value in 2018, capping the strongest
five-year stretch in the industry’s history. Fierce competition and rising asset prices continued to
constrain deal count—the number of individual transactions dropped by 13%, to 2,936 world-
wide—but total buyout value jumped 10% to $582 billion (including add-on deals). The perfor-
mance owed much to an upswing in public-to-private transactions. Globally, P2P deals reached
their highest value since the previous take-private boom in 2006–07.

• Despite the steady pace of investment, PE dry powder has been on the rise since 2012 and hit a
record high of $2 trillion at year-end 2018 across all fund types ($695 billion for buyouts alone).
The buildup of excess capital is putting pressure on PE firms to find deals, but the good news is
that buyout firms hold 67% of their dry powder in funds raised over the last two years. That
means the recent deal cycle is clearing out the older capital and replacing it with new.

• The stiff competition and high multiples that made it challenging to find deals in 2018 also made
it a great time to exit. With 1,146 transactions valued at $378 billion, exit activity came in a smidgen
lower than in 2017, but the total was still a strong contributor to a historic five-year stretch that
has produced unprecedented distributions for investors. There was clearly some urgency on the
part of GPs to sell assets, as signs of economic weakness pile up. The median holding period for
buyouts fell last year to 4.5 years, after edging down slowly from a peak of 5.9 years in 2014.

• PE funds continued to attract an impressive amount of capital in 2018, although the pace fell off
from 2017’s record-breaking performance. GPs raised $714 billion from investors during the
year—the third-largest amount ever—bringing the total since 2014 to $3.7 trillion. LPs remain
committed to what has been their best-performing asset class. A full 90% say they intend to
maintain or increase their PE allocations.

• After several years of heavy stock market volatility around the world, buyout funds continued to
outperform public equity markets in all major regions, over both short and long time horizons.
At the same time, buyout returns in the current cycle have not been as robust as they were in the
previous cycle. As the overall PE industry has matured and become more competitive, the outsize
returns that GPs could once earn on a large pool of undervalued assets are harder to find. Yet,
top-performing funds still exceed the industry average by a relatively wide margin.

Global Private Equity Report 2019

37

2. What’s happening now: The strategies shaping private equity
in 2019 and beyond
For the past several years, fund managers have faced virtually the same challenge: how to put record
amounts of raised capital to work productively amid heavy competition for assets and soaring purchase
price multiples. Top performers recognize that the only effective response is to get better—and
smarter. We’ve identified four ways leading firms are doing so.

A growing number of GPs are facing down rising deal multiples by using buy-and-build strategies as
a form of multiple arbitrage—essentially scaling up valuable new companies by acquiring smaller,
cheaper ones. The biggest firms, meanwhile, are beating corporate competitors at their own game by
executing large-scale strategic mergers that create value out of synergies and combined operational
strength. GPs are also discovering the power of advanced analytics to shed light on both value and
risks in ways never before possible. And they are once again exploring adjacent investment strategies
that take advantage of existing capabilities, while resisting the temptation to stray too far afield. Each
of these approaches will require an investment in new skills and capabilities for most firms. Increas-
ingly, however, continuous improvement is what separates the top-tier firms from the rest.

•.•.•

Buy-and-build: Powerful strategy, hard to pull off

When Investcorp acquired Chicago’s Berlin Packaging for around $410 million in 2007, it was already
a strong player in the container business. Yet seven years and four strategic acquisitions later, Invest-
corp sold out to Oak Hill Capital Partners for $1.43 billion, creating a better than three times return.
Since then, Oak Hill and Andrew Berlin, the company’s well-regarded CEO, have doubled down on
the buy-and-build strategy with four more major acquisitions and a scattering of smaller ones. In
November 2018, they attracted $500 million in new capital from the Canada Pension Plan Investment
Board. The objective: more acquisitions in North America and Europe.

While buy-and-build strategies like this one have been around as long as private equity has, they’ve
never been as popular as they are right now. The reason is simple: Buy-and-build can offer a clear path
to value at a time when deal multiples are at record levels and GPs are under heavy pressure to find
strategies that don’t rely on traditional tailwinds like falling interest rates and stable GDP growth. Buying
a strong platform company like Berlin Packaging and building value rapidly through well-executed
add-ons can generate impressive returns. As the strategy becomes more and more popular, however,
GPs are discovering that doing it well is not as easy as it looks.

When we talk about buy-and-build, we don’t mean portfolio companies that pick up one or two acqui-
sitions over the course of a holding period. We also aren’t referring to onetime mergers meant to
build scale or scope in a single stroke. We define buy-and-build as an explicit strategy for building value
by using a well-positioned platform company to make at least four sequential add-on acquisitions of

Global Private Equity Report 2019

38

smaller companies. Measuring this activity with the data available isn’t easy. But you can get a sense
of its growth by looking at add-on transactions. In 2003, just 21% of all add-on deals represented at
least the fourth acquisition by a single platform company. That number is closer to 30% in recent
years, and in 10% of the cases, the add-on was at least the 10th sequential acquisition (see Figure 2.1).

Buy-and-build strategies are showing up across a wide swath of industries (see Figure 2.2). They are
also moving out of the small- to middle-market range as larger firms target larger platform compa-
nies (see Figure 2.3). KKR is a good example. It has been pursuing a buy-and-build strategy in the cy-
bersecurity business through Optiv, a Denver-based company with $2.25 billion in revenue. In early
2018, Optiv hired a European general manager with extensive rollup experience in the security indus-
try and began pursuing acquisitions of independent security firms in Britain and Europe.

Buy-and-build strategies are popular because they offer a powerful antidote to soaring deal multiples.
They give GPs a way to take advantage of the market’s tendency to assign big companies higher valu-
ations than smaller ones (see Figure 2.4). A buy-and-build strategy allows a GP to justify the initial ac-
quisition of a relatively expensive platform company by offering the opportunity to tuck in smaller
add-ons that can be acquired for lower multiples later on. This multiple arbitrage brings down the
firm’s average cost of acquisition, while putting capital to work and building additional asset value
through scale and scope. At the same time, serial acquisitions allow GPs to build value through syn-

0

1,000

2,000

3,000

Total global add-on deals, by sequence for platform company

2003 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

33 33 33 32 32 33 30 2621 22 31 29 31 30 29 31Percentage of
add-ons that

are 4th or later

1st acquisition

2nd acquisition

3rd acquisition
4th acquisition

5th+ acquisition

Note: Represents the year in which add-on was acquired
Source: PitchBook Data, Inc.

Figure 2.1:.Around.30%.of.the.time,.add-on.transactions.are.part.of.a.broader.buy-and-build.strategy

Global Private Equity Report 2019

39

Notes: Geography based on headquarters location of platform company; represents the year in which the deal to buy the platform company closed; platform
companies defined as companies acquired in a buyout transaction that subsequently acquired at least four more businesses under the same PE ownership
Sources: Dealogic; Bain analysis

0

20

40

60

80

100%

Distribution of US and European platform companies, by sector and subsector (2007–16)

Services

Business services

Other

Industrial goods
and services

Distribution

Construction and building
products

Machinery and equipment

Chemicals

Metals and steel

Other

Technology

Software

Hardware

Financial
services

Insurance

Banking and
finance

Cards and payment

Healthcare

Healthcare
providers

and services

Medtech

Pharma and
biotech

Retail

Leisure
facilities

and
services

Entertain-
ment

Auto
dealers,
servicing
and rental

Specialty
retailers

Nonstore
retailers

 Other

Other

Network service
providers

Higher
education

Miscellaneous

Consumer
products

Media and
entertainment

Figure 2.2:.Platform.companies.pursuing.buy-and-build.strategies.have.become.common.across.
sectors

20

40

60

80

100%

Distribution of US and European platform companies, by deal value

1995–2000 2001–08 2009–16

Less than $25M

$25M–$100M

$100M–$500M

$500M–$1B

$1B–$2.5B

Greater than $2.5B

Notes: Represents the year in which the deal to buy the platform company closed; platform companies defined as companies acquired in a buyout transaction that
subsequently acquired at least four more businesses under the same PE ownership
Sources: Dealogic; Bain analysis

Figure 2.3:.Platform.companies.are.also.getting.bigger.as.larger.firms.enter.the.fray.

Global Private Equity Report 2019

40

ergies that reduce costs or add to the top line. The objective is to assemble a powerful new business
such that the whole is worth significantly more than the parts.

Having coinvested in or advised on hundreds of buy-and-build deals over the past 20 years, we’ve
learned that sponsors tend to underestimate what it takes to win. We’ve seen buy-and-build strategies
offer firms a number of compelling paths to value creation, but we’ve also seen these approaches
badly underperform other strategies. Every deal is different, of course, but there are patterns to suc-
cess. The most effective buy-and-build strategies share several important characteristics.

A sector with room to run

Sector dynamics can have a huge impact on the success or failure of a given buy-and-build strategy.
Value creation depends on a steady cadence of acquisitions, which means a sector has to provide an
ample supply of targets and a stable environment in which to pursue them. Importantly, the platform
company usually makes the add-on acquisitions—not the PE fund—so it’s critical that the company
generates consistent free cash flow to finance deals in succession.

Sector issues can disrupt cash flow in a number of ways—cyclicality being the most obvious. In an
industry like oil and gas, for instance, ping-ponging demand can wreak havoc on free cash flow,
crimping a platform’s ability to do deals. The potential for large-scale technological disruption is another

0

5

10

15

20x

Median EBITDA purchase price multiple for global buyout transactions, by deal size

2013 14 15 16 17 18

Less than $25M
$25M–$100M
$100M–$500M
$500M–$1B
$1B–$2.5B
Greater than $2.5B

Source: PitchBook Data, Inc.

Figure 2.4:.Smaller.companies.consistently.trade.for.lower.multiples.than.bigger.ones,.offering.an.
opportunity.for.multiple.arbitrage

Global Private Equity Report 2019

41

factor. Buy-and-build was a brilliant strategy in the magazine business until the Internet plundered print
advertising and completely changed the industry’s economics. Supplier or customer consolidation
can also upset the best-laid plans. Buy-and-build depends in part on creating scale advantages. But if
suppliers or customers are combining in parallel, a business plan that relies on increased purchasing
leverage or pricing power can fall apart quickly.

Following the stability imperative, the most effective buy-and-build strategies target sectors with pre-
dictable secular growth and a low risk of disruption (unless, of course, the platform company is the
disrupter). They also target fragmented industries with sufficient acquisition targets of the right size.
This raises two questions in diligence: First, will potential add-ons have lower valuations than the
platform company, so that buying them presents a true multiple-arbitrage opportunity? Second, will
potential add-ons be meaningfully accretive? In other words, does the sector offer plenty of targets
that are smaller than the platform company, but not so small that acquiring them doesn’t add value?

Plenty of white space

The sector’s “white space” is a function of supply and demand. On the supply side, how many busi-
nesses are there in the sector that might naturally transact? Are a lot of founders reaching retirement
age, or are macro pressures making it difficult to remain independent? On the demand side, how
many other consolidators or strategic buyers are already at work in the industry picking off the ripest
fruit, and what are their cumulative plans? These questions add up to a bigger one that guides due
diligence: Does the potential for acquisitions in this sector provide enough runway for the buy-and-
build strategy to create meaningful value? Too much demand for too few targets will drive up prices
and compete away the multiple-arbitrage opportunity.

When Cressey & Company acquired control of VetCor Professional Practices in 2010, the company
already had 41 veterinary practices. Yet the industry was growing steadily and remained highly frag-
mented. The vast majority of practices were independent, and many practice owners were nearing re-
tirement age. These smaller businesses could be acquired for a mid-single-digit EBITDA multiple
(vs. a mid-teens multiple for the platform), making for an attractive multiple-arbitrage opportunity. Pet
ownership, meanwhile, was on the rise, and veterinary practices generated steady, recession-proof cash
flow since owners care for their pets in good times and bad. VetCor could create efficiencies by offering
a standardized package of management, training and administrative support. Individual clinics could
keep their local identities, and resident veterinarians would remain in control of medical decisions.

Control of VetCor shifted from Cressey to Harvest Partners in 2015 and then to Oak Hill Capital in 2018
(all three firms remain investors). VetCor now has more than 300 practices and adds 2 or 3 each month.
With other consolidators jumping into the veterinary sector, it has become critical to understand how
quickly the remaining consolidation opportunity is being eaten away. A recent analysis shows that,
given the current state of play, the veterinary space still offers plenty of runway for current and future
investors to execute on buy-and-build (see Figure 2.5). But dynamics can change quickly as capital and
consolidators pile in. For anyone getting in now, a fresh look at the white space will be essential.

Global Private Equity Report 2019

42

Coming in late or following the herd can spell trouble. A good example is the funeral home industry. As
macabre as it sounds, PE-backed buy-and-build strategies thrived in the US death business for years.
Eventually, a crowd of consolidators picked off all the attractive midsize targets, bid up asset prices and
eroded the multiple-arbitrage opportunity. In essence, the sector had “barbelled,” meaning companies
were either too big or too small, with nothing left in the middle to support a buy-and-build strategy.

GPs can avoid getting caught by focusing on their exit strategy from day one. If the sector continues to
offer buy-and-build opportunity, it leaves runway for the next buyer to continue the consolidation, which
should improve exit value. If buy-and-build is largely exhausted, the exit story needs to reflect a clear
shift in strategy. Often the opportunity graduates from buy-and-build to scale M&A, where a consolida-
tor starts buying up other consolidators. Alternatively, the most logical next owner might be a strategic
buyer that is looking to expand in the sector and sees value in a newly scaled-up platform company.

Building on a solid platform

As we noted earlier, the most effective buy-and-build strategies assume that the platform company’s
free cash flow will fuel acquisitions. The PE fund is theoretically a backstop if the platform asset
starts to sputter, but few GPs are willing to throw good money after bad if the well runs dry at the
platform level. It’s also critical to determine if the platform is stable enough to support what the fund
wants to do with it. To pursue an efficient acquisition strategy, the buyer needs the right foundational

0

20

40

60

80

100%

Year 1

~26,200

Year 2

~26,400

Year 3

~26,700

Year 4

~27,000

Year 5

~27,300

Year 10
(end of holding

period 2)

~29,100

Year 15
(end of holding

period 3)

~30,700

Year 20
(end of holding

period 4)

Large
chains

Independent
and small

chains

~32,400

US veterinary practices

Notes: Linear growth rate assumed when data not available; excludes specialty veterinary practices; large chains include those with 50 or more clinics in year 5
Sources: Bain veterinary clinic database; company websites and public filings; expert interviews; Bain analysis

Figure 2.5:.A.white-space.analysis.of.the.US.veterinary.business.indicates.plenty.of.runway.for..
future.consolidators

Global Private Equity Report 2019

43

infrastructure—robust IT systems, a strong balance sheet, repeatable financial and operational models,
and assets like distribution and sales networks that are set up for expansion.

It’s an enormous benefit to start with a strong existing management team that has already demonstrated
its ability to pull off acquisitions. That’s what Investcorp saw in Andrew Berlin, who, at 27, joined the
1988 leveraged buyout of the former Alco packaging company in Chicago. Through acquisitions, Berlin
Packaging grew into an industry leader with a history of strong margins and free cash flow. Its inno-
vation and design capabilities were top notch, and it developed a loyal customer base. Andrew Berlin
expanded the business at double the market rate and quickly integrated newly bought companies. The
CEO was—and still is, under new owner Oak Hill—integral to implementing the growth strategy.

It’s not always that easy. When Advent International took over Morrison Supply Company in 2011,
the distributor of HVAC, plumbing and oil pipeline–related products was still recovering from the
global financial crisis. Advent saw a clear opportunity to buy and build within the sector, but it knew
that Morrison would need some shoring up first. Advent brought in a CEO with 20 years of experi-
ence in the building supply industry, and he recruited a new executive team. The CEO rebranded the
company as MORSCO and set it up as a holding company that could easily absorb newly acquired
distributors. MORSCO opened a 128,000-square-foot shared distribution center, rationalized the
supply chain by switching to a vendor-managed inventory system, and revamped back-office opera-
tions to centralize many aspects of purchasing and operations. The new, more efficient holding com-
pany structure accelerated the M&A cadence and transformed MORSCO into one of the fastest-grow-
ing companies in the industry. After six large acquisitions and a slew of smaller tuck-ins, in 2018
Advent sold the company for $1.44 billion to an enthusiastic corporate buyer, Reece Group. A leading
Australian distributor of plumbing, waterworks and HVAC products, Reece sees MORSCO as its ticket
to expand in a US market that is growing twice as fast as Australia’s.

A central question in diligence is how much work the platform company
needs in order to spearhead the strategy. If the answer is a lot, it can
drastically affect the timing of value creation.

A central question in diligence is how much work the platform company needs in order to spearhead
the strategy. If the answer is a lot, it can drastically affect the timing of value creation. PE firms are of-
ten buying someone else’s starting point. The company might already have made acquisitions that
are poorly integrated. IT systems may look like spaghetti, go-to-market strategies may be at odds, one
unit’s delivery trucks might be driving past another’s distribution centers. Fixing issues like these
takes both time and investment, which may pay off if the opportunity is big enough. The key, however,
is going in with eyes wide open as to what the up-front costs really are. A years-long reclamation pro-
cess can cut deeply into ROI.

Global Private Equity Report 2019

44

Targets that add value

While vetting the right targets for buy-and-build involves all the normal M&A diligence questions, the
key factors are strategic: How does an add-on or group of add-ons increase value? More is not simply
better; an acquisition has to fit into a strategic logic that assumes the whole is worth more than the
sum of its parts.

More is not simply better; an acquisition has to fit into a strategic logic
that assumes the whole is worth more than the sum of its parts.

For this reason, successful buy-and-build strategies target acquisitions that are close to the core, rolling
up a set of highly related companies to achieve the benefits of scale. VetCor, for instance, is a classic
like-meets-like rollup, where the value comes from taking advantage of synergies and increasing
market power. Moving into adjacencies can make sense, but it is critical to understand the risk. The
further a company strays from its core, the greater the chance that something goes wrong.

Bain defines a company’s core as the clients, products and services that a) drive the majority of its
profits and profitable growth, and b) provide its key competitive advantage. Defining a company’s core
is the heart of strategic planning and an essential element in ensuring that each acquisition adds value
to the platform. Each step away from the core creates distance between the acquisition and what the
company does best. The question becomes, how much overlap is there between the two companies’
customers, costs, channels, capabilities and competition? A rollup strategy assumes significant, if not
total, overlap. Close-in adjacencies have less overlap, and two-step adjacencies have significant differ-
ences. Looking at potential acquisitions—or the entire strategy—through this lens prevents firms
from trying to knit together related businesses that are further from the core than they seem.

A company’s core and adjacencies aren’t always obvious. Ascend Learning, for instance, looks like a
hodgepodge of training businesses and brands. In fact, since it was acquired by Providence Equity
Partners in 2007, the company has grown into a global leader in online learning. Providence sold a
partial stake to the Ontario Teachers’ Pension Plan in 2014, and after more than a dozen acquisitions,
they sold Ascend in 2017 to Blackstone and the Canada Pension Plan Investment Board for over
$2 billion. Its acquisition strategy pushed Ascend into a diverse array of industries with vastly different
training and certification needs—physician, nurse and EMT training; construction safety training; fit-
ness professional training; insurance training; auto mechanic training; etc. In defining its core, however,
Ascend wasn’t focused so much on what its businesses were teaching or who the students were. The
glue holding everything together was the company’s ability to combine content, assessment analytics
and software, using shared platforms. That amounts to an asset that can be used for, and adapted to,

Global Private Equity Report 2019

45

different industries, tests and customer needs, allowing the company to reliably accelerate the growth
of nascent e-learning businesses, while quickly monetizing new product development and distribution
partnerships. By looking at the e-learning industry through a nontraditional lens, Ascend has been
able to build tremendous value.

The same can’t be said for Aurora Foods. An early example of a PE-driven buy-and-build strategy,
Aurora started buying up “orphaned” premium brands like Mrs. Butterworth’s and Log Cabin syrups
in 1996 under the ownership of Dartford Partnership, Fenway Partners and McCown De Leeuw. Two
years later, the company bought budget brand Duncan Hines and merged with Van de Kamp’s, which
specialized in frozen foods—seafood, pizza and breakfast foods. The combined company went public
in 1999 but ultimately filed for bankruptcy in 2003. A major problem: Aurora had strayed too far
from its core and wasn’t able to create value out of its combination of assets. From the outside, each
of its acquisitions said “food,” but it turned out that premium foods on shelves and budget foods in
the freezer aisles are actually very different businesses, with little overlap in terms of costs and capa-
bilities. What looked like a chance to create scope and take advantage of synergies never materialized
as Aurora had hoped.

Each step away from the core creates distance between the acquisition
and what the company does best. The question becomes, how
much overlap is there between the two companies’ customers, costs,
channels, capabilities and competition?

The buy-and-build strategies that outperform typically rely on multiple paths to value creation.
They take full advantage of multiple arbitrage, they identify and capture synergies and operational
improvements, and they generate top-line growth by improving commercial capabilities and imple-
menting smarter go-to-market strategies at each company acquired. Spotting these opportunities
has to be the explicit target of due diligence, so that the fund can begin pulling each of these levers
from day one of ownership. Interface Security Systems, for instance, looked like a straight-ahead
rollup play. SunTx Capital Partners bought it in 2001 and has since recapitalized several times to
fund more than 10 acquisitions in the security space. Each add-on offered the usual opportunities
to capture synergies by consolidating branches and reducing overhead in the back office. But
SunTx has also used each one to build a more valuable whole. Instead of a collection of standalone
monitored security services, Interface offers a bundle of cloud-based services for companies tired
of purchasing them individually and having to integrate them on premise. The company’s tag-
line—“simplify to the power of one”—describes this value proposition, but it might just as well be
applied to the logic of SunTx’s long-term buy-and-build strategy.

Global Private Equity Report 2019

46

A winning approach

Too many attempts at creating value through buy-and-build founder on the shoals of bad planning.
What looks like a slam-dunk strategy rarely is. Winning involves assessing the dynamics at work in a
given sector and using those insights to weave together the right set of assets. The firms that get it
right understand three things going in:

• Deep, holistic diligence is critical. In buy-and-build, due diligence doesn’t start with the first ac-
quisition. The most effective practitioners diligence the whole opportunity, not just the compo-
nent parts. That means understanding how the strategy will create value in a given sector using a
specific platform company to acquire a well-defined type of add-on. Are there enough targets in
the sector, and is it stable enough to support growth? Does the platform already have the right in-
frastructure to make acquisitions, or will you need to build those capabilities? Who are the poten-
tial targets, and what do they add? Deep answers to questions like these are a necessary prerequi-
site to evaluating the real potential of a buy-and-build thesis.

• Execution is as important as the investment. Great diligence leads to a great playbook. The best
firms have a clear plan for what to buy, how to integrate it, and what roles fund management and
platform company leadership will play. This starts with building a leadership team that is fit for
purpose. It also means identifying bottlenecks (e.g., IT systems, integration team) and addressing
them quickly. There are multiple models that can work—some rely on extensive involvement
from deal teams, while others assume strong platform management will take the wheel. But given
the PE time frame, the imperative is to have a clear plan up front and to accelerate acquisition ac-
tivity during what inevitably feels like a very short holding period.

• Pattern recognition counts. Being able to see what works comes with time and experience. Learn-
ing, however, relies on a conscious effort to diagnose what worked well (or didn’t) with past deals.
This forensic analysis should include the choice of targets, as well as how decisions along each
link of the investment value chain (either by fund management or platform company manage-
ment) created or destroyed value. Outcomes improve only when leaders use insights from past
deals to make better choices the next time.

At a time when soaring asset prices are dialing up the need for GPs to create value any way they can,
an increasing number of firms are turning to buy-and-build strategies. The potential for value cre-
ation is there; capturing it requires sophisticated due diligence, a clear playbook, and strong, experi-
enced leadership.

•.•.•

Merger integration: Stepping up to the challenge

If deals like LifePoint Health’s $5.6 billion merger with RCCH HealthCare Partners or RCN’s
$2.4 billion takeover of Wave Broadband look and feel like straight-ahead corporate M&A transactions,

Global Private Equity Report 2019

47

then … mission accomplished. For Apollo and TPG, the owners of LifePoint and RCN, respectively,
executing corporate-style M&A was all part of the plan.

PE funds are increasingly turning to large-scale M&A to solve what has become one of the industry’s
most intractable problems—record amounts of money to spend and too few targets. GPs have put
more money to work over the past five years than during any five-year period in the buyout industry’s
history. Still, dry powder, or uncalled capital, has soared 64% over the same period, setting new re-
cords annually and ramping up pressure on PE firms to accelerate the pace of dealmaking. One reason
for the imbalance is hardly a bad problem: Beginning in 2014, enthusiastic investors have flooded
buyout funds with more than $1 trillion in fresh capital. Another issue, however, poses a significant
conundrum: PE firms are too often having to withdraw from auctions amid fierce competition from
strategic corporate buyers, many of which have a decided advantage in bidding.

Given that large and megabuyout funds of $1.5 billion or more hold two-thirds of the uncalled capital,
chipping away at the mountain of dry powder will require more and bigger deals by the industry’s
largest players (see Figure 2.6). Very large public-to-private transactions are on the rise for precisely
this reason. But increasingly, large funds are looking to win M&A deals by recreating the economics
that corporate buyers enjoy. This involves using a platform company to hunt for large-scale merger
partners that add strategic value through scale, scope or both.

0

20

40

60

80

100%

Distribution of global buyout dry powder, by fund vintage year

Small
(less than $0.5B)

2018

2017

2016

2015

2014

2013 and
older

Mid-market
($0.5B–$1.5B)

Large

($1.5B–$5B)

Mega

(greater than $5B)

Fund size

Notes: Vintage year represents the year of initial investment/drawdown from the fund; excludes vintages older than 2008
Source: Preqin

Figure 2.6:.Megafunds.hold.by.far.the.largest.share.of.dry.powder,.dialing.up.the.pressure.to.do.
more.multibillion-dollar.deals.

Global Private Equity Report 2019

48

Apollo saw the opportunity last year to take its 2015 acquisition of RCCH to another level by merging
it with LifePoint Health. The firm bought LifePoint for $5.6 billion in July and then combined the
two companies to create a much larger player in the healthcare industry. The merger produced a na-
tional operator of 84 nonurban hospitals in 30 states, with 7,000 affiliated physicians and approxi-
mately 60,000 employees. The strategic imperative is to improve the economics of providing local
hospital care in less populous areas, while generating new opportunities for growth and partnerships
as the healthcare industry evolves.

Making it all work, of course, is another matter. Large-scale, strategic M&A solves one problem for
large PE firms by putting a lot of capital to work at once, but it also creates a major challenge: captur-
ing value by integrating two or more complex organizations into a bigger one that makes strategic
and operational sense. Bain research shows that, while there is clear value in making acquisitions
large enough to have material impact on the acquirer, the success rate is uneven and correlates close-
ly to buyer experience (see Figure 2.7). The winners do this sort of deal relatively frequently and turn
large-scale M&A into a repeatable model. The laggards make infrequent big bets, often in an attempt
to swing for the fences strategically.

Broken deals tend to fail because firms stumble over merger integration. They enter the deal without
an integration thesis or try to do everything at once. They don’t identify synergies with any precision,

Serial add-ons
7.7%

Selected add-ons
6.1%

Above-average
deal activity

(more than 1
deal per year)

Acquisition
frequency

Average
total share-
holder
return for all
companies
in sample:
6.9%Below-average

deal activity
(less than 1

deal per year)

Frequent material acquisitions
9.2%

Large bets
4.4%

75% or less of buyer‘s market cap More than 75% of buyer‘s market cap

Cumulative relative deal size

Inactives
5.5%

Annual total shareholder returns (CAGR 2007–17)

Notes: Sample includes 1,729 companies; natural resources sector excluded; cumulative relative deal size is the sum of relative deal size (deal value divided by
market capitalization three months prior to announcement) across all deals from 2007 to 2017; deal size for deals with undisclosed value is estimated using median
deal value benchmark, calculated for each sector from disclosed deal values as a percentage of acquirer market capitalization; deals involving partial-stake
acquisitions, increase in controlling interest and remaining interest acquisitions are excluded; multistep deals have been consolidated into single deals; consortium,
intracompany and property portfolio deals excluded
Sources: Dealogic; Bain M&A deal database

Figure 2.7:.Merger.integration.experience.pays.off.in.rapid.growth.and.strong.shareholder.returns

Global Private Equity Report 2019

49

or fail to capture the ones they have identified. GPs neglect to sort out leadership issues soon enough,
or they underestimate the challenge of merging systems and processes. For many firms, large-scale
merger integration presents a steep learning curve.

In our experience, success in a PE context requires a different way of approaching three key phases
of the value-creation cycle: due diligence, the post-announcement period and the post-close integra-
tion period (see Figure 2.8). In many ways, what happens before the deal closes is almost as import-
ant as what happens after a firm assumes ownership. Top firms invest in deep thinking about inte-
gration from the outset of due diligence. And they bring a sharp focus to how the firm can move
quickly and decisively during the holding period to maximize time to value.

Due diligence: Building a foundation

In a standalone due diligence process, deal teams focus on a target’s market potential, its competi-
tiveness, and opportunities to cut costs or improve performance. In a merger situation, those things
still matter, but since the firm’s portfolio company should have a good understanding of the market
already, the diligence imperative switches to a bottom-up assessment of the potential synergies.

Measuring synergies. Synergies typically represent most of a merger deal’s value, so precision in under-
writing them is critical. High-level benchmarks aren’t sufficient; strong diligence demands rigorous

Initial
negotiation

Deal
announcement

Full
integration

team in
place

Day one
(go live)

Integration teamTransaction team

Final synergy
report

Full line
accountability

Level of effort required

Source: Bain & Company

Figure 2.8:.Successful.merger.integration.begins.with.strong.due.diligence.and.stretches.well.into.
the.ownership.period.

Global Private Equity Report 2019

50

quantification. The firm has to decide which synergies are most important, how much value they rep-
resent and how likely they are to be captured within the deal’s time frame. When Blackstone’s Graham
Packaging acquired Liquid Container for $568 million in 2010, for instance, the deal had elements of
both scale and scope. Liquid Container, which specialized in food-grade blow-molded plastic contain-
ers, offered Graham the chance to expand for the first time into the high-margin food segment. The
deal also promised to add scale in Graham’s household container business. Diligence uncovered
$25 million in cost synergies from sharing the procurement of plastic resin, rationalizing the manu-
facturing footprint and eliminating duplicative G&A expenses. Blackstone identified significant revenue
synergies as well.

A full understanding of the synergies available in a deal allows a firm
to bid as aggressively as possible.

A full understanding of the synergies available in a deal like this allows a firm to bid as aggressively as
possible. It often gives the deal team the option to share the value of synergies with the seller in the form
of a higher acquisition price. On the other hand, the team also needs to account for dis-synergies—
the kinds of negative outcomes that can easily lead to value destruction. When AEA Investors merged
TimberTech with CPG International, for instance, it saw a chance to generate savings by consolidating
the two companies’ manufacturing footprints and reducing capacity. But such a move would also gen-
erate new costs—standing up new production lines, moving down the new production learning curve,
closing existing facilities and so on. Netted out, the synergies still produced substantial savings. But
in formulating a bid, it was critical for AEA to anticipate both the positive and negative implications.

Tapping the balance sheet. One area of potential synergies often underappreciated by corporate buyers
is the balance sheet. Because companies in the same industry frequently share suppliers and custom-
ers, combining them presents opportunities to negotiate better contracts and improve working capi-
tal. There might also be a chance to reduce inventory costs by pooling inventory, consolidating ware-
houses or rationalizing distribution centers. At many target companies, these opportunities represent
low-hanging fruit, especially at corporate spin-offs, since parent companies rarely manage the work-
ing capital of individual units aggressively. Combined businesses can also trim capital expenditures.
Merging the operations of Graham Packaging and Liquid Container, for example, made it possible
for the combined company to cut back on procured molds and spare machinery parts.

Managing the “soft” stuff. While these balance sheet issues play to a GP’s strong suit, people and cul-
ture issues usually don’t. PE firms aren’t known for their skill in diagnosing culture conflicts, retaining
talent or working through the inevitable HR crises raised by integration. Firms often view these so-called
soft issues as secondary to the things they can really measure. Yet people problems can quickly undermine
synergies and other sources of value, not to mention overall performance of the combined company.

Global Private Equity Report 2019

51

To avoid these problems, it helps to focus on two things in due diligence. First, which of the target
company’s core capabilities need to be preserved, and what will it take to retain the top 10 people who
deliver them? Second, does the existing leadership team—on either side of the transaction—under-
stand how to integrate a business? The firm needs to know whether those responsible for leading the
integration have done it before, whether they’ve been successful and whether the firm can trust them
to do it successfully in this situation. PE owners are often more involved in integration than the
board of a typical corporation. It’s important not to overstep, however. Bigfooting the management
team is a sure way to spur a talent exodus.

For PE firms eager to put money to work, great diligence in a merger context is critical. It should not
only answer questions such as “How much value can we underwrite?” but also evaluate whether to
do the deal at all. Deal teams have to resist the urge to make an acquisition simply because the clock
is ticking. Corporate buyers often take years to identify and court the right target. While it’s true that
PE firms rarely have that luxury, no amount of merger integration prowess can make up for acquir-
ing a company that just doesn’t fit.

Key questions: Due diligence

• What is our bottom-up estimate of cost, cash and revenue synergies, accounting for potential
dis-synergies? Which are we willing to underwrite and share with the seller?

• How long will the integration take? How quickly will value be realized?

• How efficient is each of the organizations today? Is there room for improvement?

• Does the acquiring company have a good “chassis”—that is, scalable IT systems and sound infra-
structure—for adding on new assets? If not, what investment is required to get there?

• Have we identified the combined firm’s critical capabilities and the key individuals who deliver
them? Do we have a plan to retain them?

• Do we understand the cultures of the two companies and how potential discord might affect time
to value?

• Has the leadership team successfully managed a merger in the past? How much help will
they need?

• Have we negotiated some level of pre-close access to the acquired company’s systems and man-
agement team?

• What else is going on in these companies—previous merger integrations, cost initiatives, new
business plans—that will consume management attention? Do they have enough bandwidth to
manage a complex integration?

Global Private Equity Report 2019

52

Mobilizing the integration

Even the best due diligence is limited by the fact that it is largely an outside-in process. That begins to
change once an offer is accepted. The period between deal announcement and close is vital to filling
in knowledge gaps and turning a deal thesis into a formal plan for integrating the two organizations.
It starts with creating a shared vision for the combined company and beginning to communicate it to
the companies’ various stakeholders. The buyer has to map out which parts of the organization
should be integrated to unlock scale economics and which parts should be kept separate to preserve
differentiated capabilities. The integration thesis should set priorities, lay out implementation steps
and estimate how long it will take to capture value. One of the most important steps GPs can take
during the pre-close period is to sort out governance issues for the merged entities. Who reports to
whom in the interim, and what activities is each side responsible for? After clinking glasses at the
merger announcement party, the two management teams staring at each other across the room need
to know who will be running things and what their roles are ahead of the deal close.

The integration thesis should set priorities, lay out implementation steps
and estimate how long it will take to capture value.

Light touch or heavy touch? When Graham Packaging began thinking through the best way to bring
Liquid Container into the fold, it became clear early on that integrating strategically would add the
most value. As we noted earlier, the deal offered substantial cost synergies from combining procure-
ment and rationalizing aspects of production. The merger’s true promise, however, involved scope—
giving Graham access to a lucrative new market that was growing. Liquid Container’s food-grade
blow-molded containers had little customer or market crossover with Graham. The company had de-
veloped market-leading technology to serve these sectors and had a strong portfolio of patents pend-
ing. If Graham could manage the integration, it would increase both its scale and scope.

A key to success was retaining Liquid Container’s top talent. Blackstone and Graham Packaging
were confident that Graham could capture the synergies between the two companies, but Graham
needed to rely on Liquid Container’s management team to make the most of the opportunity. Gra-
ham decided to operate Liquid Container as a freestanding unit and made it abundantly clear to
the people it wanted to retain that they would be free to run their own show, subject to the new
strategic plan. The integration was by no means easy. To capture the synergies and work through
the hundreds of issues any merger raises, Graham formed a steering committee led by the CEO,
which managed 13 integration teams charged with finding cost savings and rationalizing the busi-
ness where it did intersect. But Graham’s light touch with the Liquid Container team was central to
the deal’s success.

Global Private Equity Report 2019

53

Setting up an IMO. The sheer complexity of integrating any two large organizations frequently calls
for a dedicated integration management office (IMO). There’s usually no other way to manage the
daily barrage of complicated, high-stakes decisions. Integration planning demands rapid, cross-func-
tional decision making among stakeholders who haven’t worked together before. There are countless
interdependencies and issues that require continuous prioritization. An IMO run by smart, dynamic
executives serves as an air traffic control tower—anticipating risks, mitigating them and making real-
time decisions. The office focuses teams on the most important elements of value and develops tools
to measure progress.

Managing communications is an often-overlooked priority. Companies are limited in what they can
say during the pre-close period, but it is critical to get the story straight and issue consistent messages
from both companies. Leadership needs to reach out to stakeholders and let them know when more
information will be available. Indeed, a major element of integration preplanning is forging the mis-
sion statements and day-one communiqués that will ensure business continuity and project decisive-
ness once the new owner takes control.

Enlisting a “clean team.” No matter how close the two companies have become through the courtship
period and deal negotiations, there is always certain information, contracts and data that the seller
must withhold from the buyer in case the deal falls apart. One way around that is to set up a clean
team—a third party that can begin the time-consuming work of sorting through proprietary informa-
tion. This protects each company’s confidentiality but allows them to get a jump on validating syner-
gies prior to close.

Setting up a clean team isn’t simple. There has to be significant value at stake and time to implement
one. But in a PE context, where speed to value is paramount, it can be a highly effective tool. Being able
to capture, codify and analyze proprietary information pre-close can save a firm valuable time later.

Key questions: Mobilizing the integration

• Have we effectively translated the deal thesis into a comprehensive integration thesis?

• Have we established an integration structure and team aligned to the integration thesis, headed
by an effective integration leader?

• Have we defined the right operating model and governance scheme for the merged company,
and do we know who reports to whom in the short term?

• Is there a plan to communicate the value created in this deal and what the future holds for em-
ployees, customers and sourcing partners?

• Do we need a clean team to help capture the value at stake quickly?

• Have we established an overall integration timeline, including what’s “in scope” for day one?

Global Private Equity Report 2019

54

Integration planning and execution

Once the hard work of underwriting value and generating a robust integration thesis is complete, inte-
gration planning begins in earnest. A successful integration has three major objectives: capturing the
identified value, managing the people issues, and integrating processes and systems (see Figure 2.9).
This is where the IMO needs to shine. As the central leadership office, its role is to keep the integration
effort on track and to hit the ground running on day one. Pre- and post-close, the IMO monitors risks
(including interdependences), tracks and reports on team progress, resolves conflicts, and works to
achieve a consistent drumbeat of decisions and outcomes. It manages dozens of integration teams, each
with its own detailed work plan, key performance indicators and milestones. It also communicates
effectively to all stakeholders.

Cinven and Warburg Pincus took on the full scope of this integration management challenge when,
in 2005–06, they bought three Dutch cable providers to create Ziggo, the largest cable operator in the
Netherlands. The combination was purely a scale play, a three-way merger of equal-sized rivals with
complementary strengths. It offered more than €100 million in synergies (around 20% of the cost
base) related to operating expenses, cost of goods and capital expenditures. Capturing that value,
however, meant rapidly transforming three disparate companies into a single organization with a
unified brand, technology platform and go-to-market strategy. The complex deal offered a significant

Va
lu

e People

Processes and

Integration management
systems

Define an integration thesis that outlines the areas of
business to be integrated; the degree of integration vs.
redesign; and how to balance value, risk and timing

Achieve or exceed the value envisioned in due
diligence and outlined in the integration thesis

Deliver on strategy by matching people and culture to
the right operating model

Install the processes and systems needed on day
one and beyond

Use integration management to drive key decisions,
address risks and deliver on the integration master plan

Integration
thesis

Source: Bain & Company

Figure 2.9:.Generating.results.from.a.comprehensive.integration.thesis.requires.sharp.execution.to.
capture.value,.align.people.and.install.systems

Global Private Equity Report 2019

55

opportunity to combine the best practices developed at each firm, creating a leading “cable operator
of the future” that could entice customers with a triple-play bundle of cable, high-speed Internet and
telephone. It helped that the deal was a true merger of equals. And it helped the integration effort
that there was no dominant acquirer. Each of the three management teams had equal representation
and an equal say in decisions.

Cinven and Warburg Pincus formed a centralized IMO led by a single strong executive and a deputy.
These two executives were 100% dedicated to the integration effort and quickly laid out a detailed
plan to stand up the new company. They deployed 35 integration teams and a set of task forces to
tackle specific initiatives. That focused energy on everything from building a new data warehouse and
creating a single service-platform architecture, to optimizing the business model and developing a new
brand for the consolidated company. The results were impressive. The combined company exceeded
its synergy targets, while producing strong growth in revenue and EBITDA over the three years fol-
lowing the merger. Cinven and Warburg Pincus exited the public company in tranches, realizing a
2.8 times return on invested capital.

Realizing synergies is essential, but value can be lost quickly if a chaotic
integration process gets in the way of running the core.

Capturing value. An often-underappreciated aspect of the early merger integration process is the art
of maintaining continuity in the base business. Knitting together the two organizations and realizing
synergies is essential, but value can be lost quickly if a chaotic integration process gets in the way of
running the core. Management needs to reserve focus for day-to-day operations, keeping close tabs
on customers and vendors, and intervening quickly if problems crop up.

At the same time, it is important to validate and resize the value-creation initiatives and synergies
identified in diligence. The team has to create a new value roadmap that articulates in detail the value
available and how to capture it. This document redefines the size of the prize based on real data. It
should be cascaded down through the organization to inform detailed team-level work plans.

Tackling the people challenge. Integrating large groups of people is very often the most challenging—
and overlooked—aspect of bringing two companies together. Mergers are emotionally charged events
that take employees out of their comfort zone. While top leadership may be thinking about pulling
the team together to find value, the people on the ground, understandably, are focused on what it
means for them. The change disrupts everybody; nobody knows what’s coming, and human nature
being what it is, people often shut down. Getting ahead of potential disaster involves three critical ar-
eas of focus: retaining key talent, devising a clear operating model and solving any culture issues.

Global Private Equity Report 2019

56

Talent retention boils down to identifying who creates the most value at the company and under-
standing what motivates them. Firms need to isolate the top 50 to 100 individuals most responsible
for the combined company’s value and devise a retention plan tailored to each one. Keeping these
people on board will likely involve financial incentives, but it may be more important to present these
stars with a clear vision for the future and how they can bring it to life by excelling in mission-critical
roles. It is also essential to be decisive and fair in making talent decisions (see Figure 2.10).

Assigning these roles is an outgrowth of a larger challenge: devising a fit-for-purpose operating mod-
el that aligns with the overall vision for the company. This is the set of organizational elements that
helps translate business strategy into action. It defines roles, reporting relationships and decision
rights, as well as accountabilities.

Whether this new model works will have a lot to do with how well leadership manages the cultural
integration challenge. Nothing can destroy value faster than internal dysfunction, but getting it right
can be a delicate exercise. When AEA was merging CPG and TimberTech, for instance, it recognized
that TimberTech had a distinct position in the marketplace that partly reflected its unique company
culture. TimberTech maintained strong personal relationships with its channel partners and had a
reputation for warm and fuzzy customer service. In thinking about how to integrate the two compa-
nies, CPG saw value in preserving that culture and the TimberTech brand vs. trying to integrate ev-
erything rapidly at the risk of customer attrition or talent loss.

Minimize uncertainty

Pick the best people

Use a structured
and fair process

Overinvest in the
transition experience

• Make decisions and communicate on established timelines; don’t delay or push back decisions
• Design the operating structure before making talent decisions
• Assign employees to roles as early as possible

• Combine the best of both organizations; aim to populate the new company with the best people
 regardless of their company of origin
• Make sure to find a home for the top performers; don’t be afraid to exclude bad apples from
 the selection process
• Seek to cross-pollinate the new organization

• Follow a systematic and objective evaluation process to give equal opportunity to the most
 qualified employees and get buy-in
 – Have functional leaders interview and select the candidates
 – Take a team approach to avoid bias
 – Get HR involved to support and legitimize the process

• Communicate termination decisions face to face; also provide printed material
• With severance, be fair, not generous; provide outplacement and counseling services
• Remember that effective migration requires detailed planning

Source: Bain & Company

Figure 2.10:.PE.firms.need.to.be.decisive.and.fair.in.selecting.and.retaining.talent.

Global Private Equity Report 2019

57

Processes and systems. The final integration imperative—designing and implementing the new
company’s processes and systems—is all about anticipating how things will get done in the new
company and building the right infrastructure to support that activity. PE firms must consider which
processes to integrate and which to leave alone. The north star on these decisions is which efforts will
directly accrue to value within the deal time frame and which can wait. Often, this means designing
an interim and an end-state solution, ensuring delivery of critical functionality now while laying the
foundation for the optimal long-term solution.

Integrating IT systems requires a similar decision-making process, focused on what will create the
most value. If capturing synergies in the finance department involves cutting headcount within sev-
eral financial planning and analysis teams, that might only happen when they are on a single system.
Likewise, if the optimal operating model calls for a fully integrated sales and marketing team, then
working from a single CRM system makes sense. Most PE firms are hyperfocused on the expense in-
volved in these sorts of decisions. They weigh the onetime costs of integration against a some-
times-vague potential return and ultimately decide not to push forward. This may be a mistake. Tak-
ing a more expansive view of potential value often pays off. Early investments in IT, for instance, may
look expensive in the short run. But to the extent that they make possible future investments in better
capabilities or continued acquisitions, they can be invaluable.

Key questions: Integration planning and execution

• Now that we have all of the data, what did we get right in the diligence phase, and what did we miss?

• Do we have a credible plan (and the needed resources) to achieve the synergies we’ve identified?

• What are the risks and downsides to achieving these synergies, and how do we manage them?

• Who are the influencers, critical contributors and integration enablers in the new organization,
and how do we retain them?

• Where are the interdependencies between people, systems or processes, and how are we manag-
ing them?

• What did we learn through the creation of this new company, and how should that inform the
future strategy?

There’s a reason so many large mergers go awry—successfully combining large, complex organiza-
tions is exceptionally hard to do. It is even more difficult in the PE context, thanks to shortened
time frames and most firms’ relative inexperience in many aspects of merger integration. The
firms that do it right raise the odds of success by identifying as much value as possible in due dili-
gence, translating that work into a detailed integration thesis and being fully prepared to imple-
ment it methodically once the deal is closed (see Figure 2.11). PE firms are finding there’s money
to be made in beating corporate competitors at their own game. They’re also discovering that it’s a
lot harder than it looks.

Global Private Equity Report 2019

58

•.•.•

Adjacency strategy: Taking another shot at diversification

Given the amount of capital gushing into private equity, it’s not surprising that PE firms are diversify-
ing their fund offerings by launching new strategies. The question is whether this wave of diversifica-
tion can produce better results than the last one. History has shown that expanding thoughtfully into
the right adjacencies can deliver great results. But devoting time, capital and talent to strategies that
stray too far afield can quickly sap performance.

The first wave: A step too far

In the mid-1990s, the industry faced a similar challenge in putting excess capital to work. As institu-
tions and other large investors scoured the investment landscape for returns, they increased alloca-
tions to alternative investments, including private equity. Larger PE funds eagerly took advantage of
the situation by branching into different geographies and asset classes. This opened up new fee and
revenue streams, and allowed the funds to offer talented associates new opportunities.

Funds first expanded geographically, typically by crossing the Atlantic from the US to Europe, then
extending into Asia and other regions by the early 2000s (see Figure 2.12). Larger firms next began to

Integration thesis

Value

People

Processes and systems

Tailor the integration approach to the nature of the deal: Watch out for “this is how we
did it last time”
Use the “unlocking moment” to capture value beyond the deal thesis: Seize the
opportunity to selectively optimize or redesign parts of the business

Follow the money: Focus the integration on the few critical issues that represent the value
Safeguard your customer assets: Competitors strike and customers depart during times
of uncertainty

Resolve power and people issues quickly: Get the senior team in place soon after
the announcement
Proactively wrestle culture issues to the ground: Win the hearts and minds of both
companies’ employees

Secure critical systems, and pace the changes: Focus on base business and day-one
requirements before adding new capabilities
Manage cost-to-achieve with the same rigor as synergies: Monitor and challenge
investment costs to preserve net value

Integration management

Ensure 90% of the organization is focused on the base business: If everyone does both
things, no one does anything
Call out and resolve day-one issues: Don’t try to do everything on day one—focus on
what’s critical

Source: Bain & Company

Figure 2.11:.Successful.mergers.follow.a.methodical.path.from.integration.thesis.to.integration.
management

Global Private Equity Report 2019

59

experiment with asset class diversification, creating growth and venture capital funds, real estate
funds, mezzanine financing and distressed debt vehicles.

The Carlyle Group exemplified these ambitious expansions. From its core investing in heavily regu-
lated sectors, such as the defense industry, Carlyle diversified geographically and then across asset
classes, including venture capital, real estate, leveraged finance, high-yield debt, infrastructure and a
hedge fund. The financial crisis took a toll on parts of Carlyle (as it did on most PE firms), but the
firm remains one of the industry’s largest, with more than $210 billion under management today.

Many other PE firms found it more challenging to succeed in new geographies and especially in differ-
ent asset classes. Credit, infrastructure, real estate and hedge funds held much appeal, in part because
they were less correlated with equity markets and offered new pools of opportunity. But critically, most
of these asset classes also required buyout investors to get up to speed on very different capabilities, and
they offered few synergies. Compared with buyouts, most of these adjacent asset classes had a different
investment thesis, virtually no deal-sourcing overlap, little staff or support-function cost sharing, and
a different LP risk profile.

To complicate matters, PE firms found that many of these adjacencies offered lower margins than
their core buyout business. Some came with lower fees, and others did not live up to performance

8%

North
America

Western
Europe

Asia-
Pacific

Global Other

First wave

Second wave

83%

2%

Share of capital raised before the financial crisis

Buyout funds with home market in North America or Europe

Note: Based on a sample of 171 buyout funds, raised between 1998 and 2008, that expanded geographically
Source: Preqin

2%
0%
3%

2%

8% 0%

11%

25% 13%

39% 4%

Figure 2.12:.Geographic.adjacencies.started.with.transatlantic.expansions,.followed.by.Asian.
and.global.targets

Global Private Equity Report 2019

60

targets. Inherently lower returns for LPs made it difficult to apply the same fee structures as for tradi-
tional buyouts. To create attractive total economics and pay for investment teams, PE firms needed to
scale up some of these new products well beyond what they might do in buyouts. That, in turn,
threatened to change the nature of the firm.

For large firms that ultimately went public, like KKR, Blackstone and Apollo, the shift in ownership
intensified the need to produce recurring, predictable streams of fees and capital gains. Expanding at
scale in different asset classes became an imperative. And today, buyouts represent a minority of
their assets under management.

Diversification, it became clear, was trickier to navigate than anticipated.
Succeeding in any business that’s far from a company’s core capabilities
presents a stiff challenge—and private equity is no different.

As other firms pursued diversification, however, the combination of different capabilities and lower
returns wasn’t always worth the trade-off. When the global financial crisis hit, money dried up, caus-
ing funds to retrench from adjacencies that did not work well—either because of a lack of strategic
rationale or because an asset class struggled overall. Of the 100 buyout firms that added adjacencies
before 2008 (roughly 1 in 10 firms active then), 20% stopped raising capital after the crisis, and near-
ly 65% of those left had to pull out from at least one of their asset classes (see Figure 2.13).

Diversification, it became clear, was trickier to navigate than anticipated. Succeeding in any business that’s
far from a company’s core capabilities presents a stiff challenge—and private equity is no different.

To test this point, we looked at a sample of funds launched between 1998 and 2013 by 184 buyout
firms for which we had performance data, each of which had raised at least $1.5 billion during that
period. We found that, when it comes to maintaining a high level of returns, staying close to the core
definitely matters. Our study defined “core/near-in” firms as those that dedicated at least 90% of
their raised capital to buyouts and less than 5% to adjacencies (including infrastructure, real estate
and debt). We compared them to firms that moved further away from the core (dedicating more than
5% to adjacencies). The results: On average, 28% of core/near-in firms’ buyout funds generated
top-quartile IRR performance, vs. 21% for firms that moved further afield (see Figure 2.14).

The IRR gap for geographic diversification is more muted, because making such moves is generally
easier than crossing asset types. But expanding into a new country or region does require developing
or acquiring a local network, as well as transferring certain capabilities. And the mixed IRR record
that we identified still serves as a caution: Firms need to be clear on what they excel at and exactly
how their strengths could transfer to adjacent spaces.

Global Private Equity Report 2019

61

Notes: Analysis includes funds raised by 184 buyout firms between 1998 and 2013; excludes firms that raised less than $1.5 billion during the same period;
core/near in defined as firms with 90% of their capital dedicated to buyouts and less than 5% to adjacencies like real estate, infrastructure or debt; further out
represents the other firms
Source: Preqin (as of January 1, 2019)

0

20

40

60

80

100%

Average distribution of buyout firms' IRR performance, based on their adjacency strategy

Core/near in

1st quartile

2nd quartile

3rd quartile

4th quartile

Further out

1st quartile

2nd quartile

3rd quartile

4th quartile

141 firms 43 firms

Figure 2.14:.Strategies.close.to.the.core.yield.higher.performance

0

20

40

60

80

100%

Firm count

11

89

923

Capital raised

precrisis

40

60

$1.4T

Multiasset firms

Buyout-
only
firms

Multiasset
firms precrisis

105

Stopped raising
funds

postcrisis

–21

Retrenched
from at least

one asset class

–54

Did not
retrench

30

1 in 10 buyout firms diversified before the
financial crisis

20% of active multiasset buyout firms stopped raising funds;
of those left, 64% retrenched

Notes: Includes all buyout firms that were active before the financial crisis (having raised a fund in the previous 10 years); multiasset firms are those that expanded
in another asset class precrisis; funds considered closed if they stopped raising funds postcrisis; firms considered retrenched if they stopped raising funds for at
least one asset class
Source: Preqin

Figure 2.13:.The.financial.crisis.caused.many.failures.and.retrenchments.in.private.equity

Global Private Equity Report 2019

62

The new wave: Closer to the core

With a record amount of capital flowing into private equity in recent years, GPs again face the ques-
tion of how to deploy more capital through diversification. While a few firms, such as Hellman &
Friedman, remain fully committed to funding their core buyout strategy, not many can achieve such
massive scale in one asset class. As a result, a new wave of PE products is finding favor with both
GPs and LPs.

Top performers are considering adjacencies that are one step removed from the core, rather than two
or three steps removed. The best options take advantage of existing platforms, investment themes
and expertise. They’re more closely related to what PE buyout firms know how to do, and they also
hold the prospect of higher margins for the GP and better net returns for LPs. In other words, these
new products are a different way to play a familiar song.

Top performers are considering adjacencies that are one step removed
from the core, rather than two or three steps removed. The best options
take advantage of existing platforms, investment themes and expertise.

The experience of Vista Equity Partners illustrates successful diversification close to the core business.
Founded in 2000, Vista invests almost exclusively in software, data and technology-enabled enterprises.
In 2017, it closed an $11 billion core fund, which was oversubscribed by almost 40%, and is currently
targeting $16 billion for its successor. Along the way, Vista added several adjacencies that were slight
variations on its core business model. In 2009, it founded a small- and midcap fund to tap into the
North American middle market. In 2013, the firm raised a direct-lending fund to invest in the debt of
the companies it buys, and it is now reportedly raising a $3 billion long-hold equity fund.

There are any number of ways for firms to diversify, but several stand out in today’s market
(see Figure 2.15):

• Long-hold funds have a life span of up to 15 years or so, offering a number of benefits. Extending
a fund’s holding period allows PE firms to better align with the longer investment horizon of sov-
ereign wealth funds and pension funds. It also provides access to a larger pool of target compa-
nies and allows for flexibility on exit timing with fewer distractions. These funds represent a
small but growing share of total capital. CVC Capital Partners, for example, is raising its second
long-hold fund with a hard cap of €5 billion, aiming for a 12% to 14% IRR, compared with the
20% target of its mainstream fund.

Global Private Equity Report 2019

63

• Growth equity funds target minority stakes in growing companies, usually in a specific sector
such as technology or healthcare. Though the field is getting more crowded, growth equity has
been attractive given buyout-like returns, strong deal flow and less competition than for other
types of assets. Here, a traditional buyout firm can transfer many of its core capabilities. Most
common in Asia, growth equity has been making inroads in the US and Europe of late. (See the
sidebar, “Growth equity: Buyout-like returns with less leverage.”)

• Sector funds focus exclusively on one sector in which the PE firm has notable strengths. These
funds allow firms to take advantage of their expertise and network in a defined part of the invest-
ing landscape. TPG, for instance, is currently raising $2.5 billion for a healthcare sidecar fund af-
ter completing multiple deals in that space. This move should allow TPG to focus on the full
healthcare value chain while giving it the flexibility to write smaller checks, which is not always
possible with large buyout funds.

• Mid-market funds target companies whose enterprise value typically ranges between $50 million
and $500 million, allowing the firm to tap opportunities that would be out of scope for a large
buyout fund. For instance, the EQT Mid Market fund invests in middle-market buyouts and
growth equity investments.

Note: Sample includes 13 multiasset PE firms based in the US and Europe
Sources: Preqin; firm websites; literature search

0

20

40

60

80

100%

Distribution of PE firm expansions, by strategy and timing (based on representative sample of large funds)

Buyout Growth
equity

Long-
hold

Mid-
market

Sector Impact Venture
capital

Real
estate

Infra-
structure

Mezza-
nine

Distressed Hedge
fund

Expansion before 2008 Expansion after 2008

Core Close to the core Further away

Figure 2.15:.The.new.wave.of.adjacencies.aim.to.stay.closer.to.the.core

Global Private Equity Report 2019

64

All of the options described here have implications for a PE firm’s operating model, especially in
terms of retaining talent, communicating an adjacency play to LPs, avoiding cannibalization of the
firm’s traditional buyout funds and sorting out which deal belongs in which bucket.

Key questions for GPs

It is too early to tell how much capital these vehicles will attract, or the level of returns they will gen-
erate. Still, for PE funds aiming to expand their hunting ground without straying too far from their
core, they are viable options worth considering. Success will likely flow from careful assessment of
three factors: Does the opportunity leverage existing capabilities? Can these adjacencies deliver good
returns? And can we scale up the platform or product?

It is too early to tell how much capital these vehicles will attract, or the
level of returns they will generate. Still, for PE funds aiming to expand
their hunting ground without straying too far from their core, they are
viable options worth considering.

The first wave of adjacencies worked for a subset of investors that figured out how to overcome the chal-
lenges of new asset classes, but many firms proved less successful. Learning from this experience, GPs
need to thoroughly assess not only the attractiveness of the opportunity but also their ability to compete.
And there must be a strong strategic rationale for expansion, convincingly communicated to LPs so that
they don’t perceive expansion as drifting strategy. Only a rigorous review of a GP’s strengths from a
strategy perspective can unlock the right moves. This second wave of adjacencies is a more disciplined
attempt to stay closer to core capabilities, creating products that LPs want and GPs can execute on
with higher odds of success.

With this in mind, GPs committed to adjacency expansion should ask themselves a few key questions:

• Do we have the resident capabilities to execute well on this product today, or can we add them easily?

• Does the asset class leverage our cost structure?

• Do our customers—our LPs—want these new products?

• Can we provide the products through the same channels?

• Have we set appropriate expectations for the expansion, both for returns and for investments?

Global Private Equity Report 2019

65

Investment
sweet spot

Investment value
chain execution

Proprietary
firm assets

Management
capabilities

Sourcing
approach and

networking strategy

Risk appetite
(turnaround,
high growth)

Degree of
thematic

investment
Depth of

sector model
Geographic
footprint and

focus

Participation
across the

balance sheet

Investment thesis
definition and due

diligence execution
Portfolio value-
creation model

Exit
management

Brand
and reputation

External network
(advisers,

management teams,
technical specialists)

Scale and assets
under management

Team (quality,
accumulated
experience,

performance)

Investment
committee

and governance

Limited partner
relationship

management
and fund-raising

capabilities

Talent management
and incentive

structure
Firm culture

Source: Bain & Company

Figure 2.16:.PE.funds.with.successful.expansions.have.identified.the.unique.assets,.expertise.and.
capabilities.they.can.leverage

Clear-eyed answers to these questions will determine whether, and which, adjacencies make sense. The
past failures and retrenchments serve as a reminder that investing too far afield risks distracting GPs
from their core buyout funds. Instead, a repeatable model consists of understanding which strengths a
fund can export and thoughtfully mapping those strengths to the right opportunities (see Figure 2.16).
Adjacency expansion will remain a popular tack among funds looking for alternative routes to put
their capital to work. Funds that leverage their strengths in a disciplined, structured way stand the
best chance of reaping healthy profits from expansion.

Global Private Equity Report 2019

66

Growth equity: Buyout-like returns with less leverage

Growth.equity.is.on.a.tear ..Since.2014,.$367.billion.has.been.raised.globally.for.the.strategy,.much.
of.it.by.traditional.buyout.firms ..For.some.firms,.this.is.a.return.to.their.roots ..While.they.started.out.
raising.funds.that.felt.much.closer.to.growth.equity,.they.grew.through.the.current.cycle.to.find.them-
selves.concentrated.mostly.in.the.big.buyout.space ..Raising.a.fund.focused.on.fast-growing.compa-
nies.takes.them.back.to.where.they.started ..For.other.buyout.firms,.growth.equity.represents.a.true.
adjacency.expansion ..They.recognize.that.these.funds.aren’t.much.of.a.stretch.from.their.core.ca-
pabilities.and.strengths ..

The.investment.straddles.the.space.between.buyout,.which.focuses.on.companies.with.years.of.
proven.cash.flow.and.profitability,.and.venture.capital,.which.invests.in.start-ups.that.are.still.de-
veloping.products.and.persuading.early.adopters ..The.target.companies.have.typically.reached.
an.inflection.point.and.need.capital.to.scale.an.already.proven.business.model ..

The.appeal.for.investors.is.the.risk/return.profile,.which.is.closer.to.buyout.than.to.venture ..While.
venture.capital.holds.the.potential.for.huge.wins,.it.also.risks.big.losses.for.investors.that.make.the.
gamble ..Growth.equity,.on.the.other.hand,.is.less.risky.and.offers.buyout-like.performance,.with-
out.the.need.for.heavy.leverage.to.magnify.returns ..

A.look.at.the.distribution.of.deal.returns,.as.tracked.by.the.State.Street.Global.Exchange.Private.
Equity.Index,.shows.that.growth.equity.performance.is.very.close.to.that.of.buyout.funds,.with.
much.lower.rates.of.capital.impairment.than.venture.capital.(see figure) .

0

20

40

60

80

100%

Fund type

Distribution of gross returns, by deal count

Mega/large
buyout

Small/mid-market
buyout

Growth equity Late-stage
venture

Early-stage
venture

Write-off

Less than 1x

1x–2x

2x–3x
3x–5x

Greater than 5x

Notes: Analysis includes 28,000 fully realized deals invested globally; gross returns are returns before fees, expenses and carried interest; data as of June 30, 2018
Source: State Street Global Exchange Private Equity Index

Growth equity’s distribution of returns is similar to that of buyouts

Global Private Equity Report 2019

67

•.•.•

Advanced analytics: Delivering quicker and better insights

At a time when PE firms face soaring asset prices and heavy competition for deals, advanced analytics
can help them derive the kinds of proprietary insights that give them an essential edge against rivals.
These emerging technologies can offer fund managers rapid access to deep information about a tar-
get company and its competitive position, significantly improving the firm’s ability to assess opportu-
nities and threats. That improves the firm’s confidence in bidding aggressively for companies it be-
lieves in—or walking away from a target with underlying issues.

At a time when PE firms face soaring asset prices and heavy
competition for deals, advanced analytics can help them gain an
essential edge against rivals.

What’s clear, however, is that advanced analytics isn’t for novices. Funds need help in taking advan-
tage of these powerful new tools. The technology is evolving rapidly, and steady innovation creates a
perplexing array of options. Using analytics to full advantage requires staying on top of emerging
trends, building relationships with the right vendors, and knowing when it makes sense to unleash
teams of data scientists, coders and statisticians on a given problem. Bain works with leading PE
firms to sort through these issues, evaluate opportunities and build effective solutions. We see firms
taking advantage of analytics in several key areas.

Scraping the web 2.0

Many PE funds already use scraping tools to extract and analyze data from the web. Often, the goal is
to evaluate customer sentiment or to obtain competitive data on product pricing or assortment. New
tools make it possible to scrape the web much more efficiently, while gaining significantly deeper in-
sights. Deployed properly, they can also give GPs the option to build proprietary databases over time
by gathering information daily, weekly or at other intervals.

Using a programming language such as Python, data scientists can direct web robots to search for
and extract specific data much more quickly than in the past (see Figure 2.17). When one global PE
fund was evaluating a delivery service company, for instance, it needed to create a list of all the stores
the service worked with to estimate its market penetration. Traditional web scraping would have re-
quired several days. But the new technology produced a complete list of stores in a few hours. The
same quick results helped another PE fund evaluate a wellness chain. Overnight, data scientists com-

Global Private Equity Report 2019

68

piled reviews and scores available on the web for the company and all of its competitors. That data al-
lowed the firm to understand the target’s market penetration by location and compare customer
scores, including negative and positive comments. With the right code and the right set of target web-
sites, new tools can also allow firms to assemble proprietary databases of historical information on
pricing, assortment, geographic footprint, employee count or organizational structure. Analytics tools
can access and extract visible and hidden data (metadata) as frequently as fund managers find useful.

Taking a digital X-ray

Most target companies these days sell through online channels and rely heavily on digital marketing.
Fewer do it well. The challenge for GPs during due diligence is to understand quickly if a target com-
pany could use digital technology more effectively to create new growth opportunities. Post-acquisi-
tion, firms often need similar insights to help a portfolio company extract more value from its digital
marketing strategy.

Assessing a company’s digital positioning—call it a digital X-ray—is a fast and effective way to gain
these insights. For well-trained teams, it requires a few hours to build the assessment, and it can be
done from the outside in—before a fund even bids. It is also relatively easy to ask for access to a tar-
get company’s Google AdWords and Google Analytics platforms. That can produce a raft of digital
metrics and further information on the target’s market position.

Identify
target websites

Use code
to guide robots

Run program
and extract raw data

Do this over
and over to build

proprietary knowledge

Generate and
visualize insights

Source: Bain & Company

Figure 2.17:.Web.scraping.2 .0.uses.programming.language.to.produce.more.powerful.insights,.faster

Global Private Equity Report 2019

69

Data scientists working for an international PE firm used digital X-ray tools to glean important in-
sights when the firm evaluated a leading online real estate business based in the US. The deal thesis
focused on the opportunity to increase revenues significantly by improving traffic to the target’s web-
site. In less than a day, the team tapped multiple data sources to measure the target’s performance
using key digital metrics, including awareness, conversion, brand performance and social media ef-
fectiveness (see Figure 2.18).

The firm found that the target already ranked as a leader digitally, offering little opportunity to in-
crease web traffic. Although the company had the potential to improve its margin on paid search,
there was limited upside there, too; the sector was highly competitive, so absolute margins would still
be low. User testing identified something even more troublesome: Customers who visited the target’s
website questioned the basic value proposition. The combined insights from the digital X-ray helped
convince the PE firm not to make a bid.

Using the power of the masses

One challenge for PE funds historically has been accessing data from large networks or from scat-
tered and remote locations. But new tools let deal teams complete such efforts in a fraction of the
time and cost. Take the case of a US portfolio company that believed one of the retail chains carrying
its products was not stocking them appropriately, leading many stores to run out of stock. With more

Key metrics Submetrics Target Competitor
1

Competitor
2

Competitor
3

Awareness

Conversion

Brand and
social media

Share of traffic

Source of traffic

Paid search performance

Organic search performance

Site performance

Conversion rate

Customer engagement

Online reviews

Best-in-class offering Few gaps to best in class Multiple gaps to best in class Significant gaps to best in class

Source: Bain & Company

Figure 2.18:.A.digital.X-ray.showed.a.PE.firm.in.half.a.day.that.its.target.had.little.digital.marketing.
upside

Global Private Equity Report 2019

70

than 700 store locations nationwide, it would have been time consuming and expensive to send a
mystery shopper to visit each store and collect data.

Instead, the company’s management turned to a digital vendor that mobilized a large group of con-
sumers to do the spy work. After registering through a mobile application, the consumers earned
small incentives for visiting the retailer’s stores, spending 15 to 20 minutes collecting information
and taking photos, and then supplying key data points via the app. In essence, the digital vendor’s
program launched an invisible army of mystery shoppers to all of the stores simultaneously. The
flood of data confirmed that about 40% of the brand’s products were either out of stock or the store
had only one unit left on the shelf (see Figure 2.19). Armed with real data, the portfolio company’s
management convinced its retail partner to take immediate action.

Understanding traffic data

One issue that PE deal teams often ponder in evaluating companies is traffic patterns around retail
networks, manufacturing facilities and transport hubs. Is traffic rising or declining? What’s the po-
tential to increase it? In some industries, it’s difficult to track such data, especially for competitors.
But high-definition satellite images or drones can glean insights from traffic flows over time. Take
the case of a global PE investor in the midst of due diligence on a retail target. The target company’s
financial performance had improved significantly over the previous five years, but it still lagged its

Creative way to gather information
from scattered locations

Nearly 40% of products out
of stock or almost depleted

Out of stock

Stocking problem consistent across
the country

Mystery shopper program
launched via mobile app

Users visit stores, collect
data and take photos

Digital vendor
validates results

1

2

3

20%

18%
Only one left

on shelf

Store with stock problems

Source: Bain & Company

Figure 2.19:.A.portfolio.company.used.an.invisible.army.of.shoppers.to.rapidly.see.where.its.
products.were.out.of.stock

Global Private Equity Report 2019

71

major competitor in revenue per store—and the gap was growing. While differences in customer and
channel mix could explain part of the gap, the deal team suspected lower traffic and poor store execu-
tion were the main factors.

The fund enlisted a data science team to tap satellite observations and estimate the number of cars
parked at the target’s stores vs. the competitor’s stores over the previous four years (see Figure 2.20).
Using a geoanalytics platform, the team obtained a series of high-definition satellite images of the
two parking lots and analyzed changes in normalized daily car counts. The data demonstrated that
the competitor’s average car counts had been increasing steadily over the past three years, while the
target company’s stores showed limited traffic growth. The findings also pinpointed when the traffic
counts started to diverge, allowing the deal team to check whether the competitor’s increasing traffic
was linked to marketing campaigns or supply-chain improvement initiatives. Through these insights,
the fund could fully diagnose the main reasons for the target’s lagging performance and zoom in on
locations where the gaps were biggest. The traffic data also gave the deal team a head start designing
growth initiatives for the target during due diligence.

Identifying disruption

Another advantage of analytics tools is the ability to see around corners, helping fund managers an-
ticipate how disruptive new technologies or business models may change the market. Early signs of
disruption are notoriously hard to quantify. Traditional measures such as client satisfaction or profit-

0

5

10

15%

Growth in car counts (based on normalized
annual average)

Competitor’s car count grew faster than the target’sSatellite images used to analyze daily car counts

Year –3 Year –2 Year –1 Year 0

Target company Competitor

Source: Bain & Company

Figure 2.20:.A.PE.firm.harnessed.satellite.technology.to.gain.insight.into.a.target’s.performance

Global Private Equity Report 2019

72

ability won’t ring the warning bells soon enough. Even those who know the industry best often fail to
anticipate technological disruptions. With access to huge volumes of data, however, it’s easier to track
possible warning signs, such as the level of innovation or venture capital investment in a sector. That’s
paved the way for advanced analytics tools that allow PE funds to spot early signals of industry disrup-
tion, understand the level of risk and devise effective responses. These insights can be invaluable, en-
abling firms to account for disruption as they formulate bidding strategies and value-creation plans.

These are just a few of the ways that PE firms can apply advanced analytics to improve deal analysis
and portfolio company performance. We believe that the burst of innovation in this area will have
profound implications for how PE funds go about due diligence and manage their portfolio companies.
But most funds will need to tap external expertise to stay on top of what’s possible. A team-based ap-
proach that assembles the right expertise for a given problem helps ensure that advanced analytics
tools deliver on their promise.

Global Private Equity Report 2019

73

3. Private multiples are ascendant: Is this the new normal?

Valuation multiples, or the price paid per dollar of EBITDA, move up and down. Yet for the past 30
years, the average multiples investors have paid for public assets have almost always topped those paid
for private assets, usually by as much as one to two times EBITDA. There have been periods when
the gap has widened out in favor of public assets—the best example being the late-1990s tech boom,
when everybody and their brother was piling into the stock market, driving up public valuations and
making IPOs the easy exit for PE investors. As for periods when private multiples generally exceed
the public average, there have been exactly three: during the “Barbarians at the Gate” era of the mid-
1980s, during the exuberant run-up to the recent global financial crisis, and now.

The Barbarians era and the precrisis boom were short lived. There’s no single reason why multiples
quickly reverted to normal, but one contributor was that the arbitrage opportunity dried up quickly.
Both eras were marked by heavy activity in public-to-private deals, driven by investors’ belief that
companies would be worth more in private hands than the public markets were giving them credit
for. Heavy P2P activity, though, ends up being a backstop. The rush for public assets eventually but-
tresses public multiples and helps restore the usual balance.

Is there something fundamentally different in the way investors view the
public and private markets that is leading to a long-term reversal in how
those markets value assets? There are signs that the ground is shifting
under the old order.

A question worth asking this time around is whether this dynamic has changed. Is there something
fundamentally different in the way investors view the public and private markets that is leading to a
long-term reversal in how those markets value assets? Obviously, there’s no way of predicting the fu-
ture, but there are signs that the ground is shifting under the old order. And if the markets are, in
fact, undergoing long-term change, it will have clear implications for PE firms navigating a hotly
competitive environment.

Public assets have historically commanded higher average valuations for a number of reasons, in-
cluding the fact that investors are willing to pay a premium for more liquidity and transparency. The
universe of investors is also much broader, enabling the public markets to attract truly massive flows
of capital. Nothing has really changed in that regard. But a lot has changed on the private side of the
ledger. Investors have never been more drawn to the private markets than they are today, and it’s
plausible this abiding enthusiasm is leading to long-term change in how markets value assets.

Global Private Equity Report 2019

74

The flow of capital into the private markets is unprecedented. Partly, that’s because investors simply
have more money to put to work than they’ve ever had in the past. Financial engineering, high-speed
computing and the loosening of financial regulations have unleashed a superabundance of financial
assets over the past 25 years, which has transformed how both the equity and debt markets behave.
Global financial capital increased 53% from 2000 to 2010, reaching some $600 trillion, or 10 times
real global GDP. Bain’s Macro Trends Group projects that it is swelling by half again and will reach
approximately $900 trillion by the end of 2020 (see Figure 3.1).

This age of superabundance has had both negative and positive effects. The flood of capital led to the
housing and buyout booms that imploded so spectacularly during the global financial crisis. Yet the
ready liquidity in the aftermath of the crisis also powered the rebound in public and private markets,
allowing private equity to recover, regain its momentum and accelerate out of the gloom. Since then,
investors hungry for yield have flocked to private equity, enticed by its superior returns relative to oth-
er asset classes. Since the start of the current economic cycle in 2009, investors have allocated a stag-
gering $5.8 trillion globally to private equity, and the debt markets have been eager to finance transac-
tions. LPs have also been steadily increasing their overall PE allocations, a sign that they are confident
in private capital’s long-term ability to deliver strong performance (see Figure 3.2). Over the past 20
years, private-market capital has grown at more than double the rate of public capital globally, and, at
the moment, there’s no slowdown in sight. Indeed, a number of firms are experimenting with ways

0

200

400

600

800

$1,000T

Total world financial assets

1990

221

78%
growth

172

2000

393

53%
growth

207

2010

600

50%
growth

300

2020
projected

900

Note: All figures are in real 2010 US dollars at 2010 exchange rates
Sources: International Monetary Fund, World Economic Outlook: Slowing Growth, Rising Risks, September 2011; Organisation for Economic Co-operation and
Development; national statistics; Bain Macro Trends Group analysis

Figure 3.1:.The.rapid.growth.of.financial.capital.has.shaped.the.global.economy—and.private..
equity—since.the.1990s

Global Private Equity Report 2019

75

to make PE investments available to retail investors. If these innovative new vehicles take off, it could
open the floodgates to a massive new investor channel.

As we explained earlier in this report, the unprecedented amount of capital chasing a limited number
of assets has driven average buyout purchase price multiples to record highs in recent years. It has
also given companies financing choices they’ve never had before. During the late-’90s tech boom, rid-
ing the surge in public equities to a blockbuster IPO was the obvious choice for any company looking
to finance growth. Today, that’s no longer true. Companies can now tap private equity or institutional
capital with relative ease and borrow at historically low rates. That means they can avoid the myriad
costs and hassles of going public. Uber, which has ridden almost $21 billion in venture capital to a
private valuation of around $72 billion, is the poster child for this new reality. The company has filed
to launch a public offering in 2019, but that’s because it has grown to the point that the public mar-
kets are now its only option to gain wide-scale liquidity (a real exit) for investors and shareholders.

What’s clear is that the advantages of going public no longer outweigh the considerable disadvantages.
First of all, it’s expensive. Initiating a public offering is an exercise in writing checks to investment
bankers and lawyers. Being public then adds several million to a company’s cost structure in the form
of higher compensation and the many costs associated with financial reporting. For many leadership
teams, managing in a fishbowl is also enervating. Relentless scrutiny from Wall Street, quarterly re-

0

20

40

60

80

100%

As of year-end

Percentage of LPs surveyed

Investors’ stated intentions for long-term PE allocations

2012

Decrease
allocation

Maintain
allocation

Increase
allocation

13 14 15 16 17 18

Source: Preqin surveys

Figure 3.2:.Institutional.investors.are.steadily.increasing.their.exposure.to.private.equity

Global Private Equity Report 2019

76

porting requirements and the linkage of corporate incentives with short-term performance goals all
discourage a long-term perspective on value creation. If the stock price suffers, any number of hostile
entities will be ready to swoop in with a massively disruptive takeover bid.

Leaders who have experienced both the public and private arenas rarely equivocate about which they
prefer. Michael Dell, who teamed with Silver Lake Partners to take his eponymous PC company private
for $24 billion in 2013, put it this way: “Privatization has unleashed the passion of our team members,
who have the freedom to focus first on innovating for customers in a way that was not always possible
when striving to meet the quarterly demands of Wall Street. As a private company, Dell now has the
freedom to take a long-term view.” Dell reemerged as a public company in December to simplify its
capital structure. But it did so through a complex cash-and-equity deal that avoided the hassles of an IPO.

Given the choice, more and more companies are choosing to stay or go private. The number of US
public companies has declined approximately 45% since its peak 20 years ago, despite a rise in the
total number of companies. At the same time, the number of IPOs has plummeted. During the
1990s, the US market averaged 652 public offerings a year. Last year, the total was around one-third
of that (see Figure 3.3).

Meanwhile, the pool of companies ripe for take-private transactions is growing. As private multiples
have surged and public multiples begin to price in the threat of a recession, a record number of com-

0

200

400

600

800

1,000

Count of US IPOs

1990 92 94 96 98 00 02 04 06 08 10 12 14 16 18

Note: Includes only US-based issuers listing on US exchanges
Source: Thomson Reuters

Figure 3.3:.The.number.of.US.IPOs.has.dropped.substantially.since.the.mid-1990s

Global Private Equity Report 2019

77

panies are drifting into private equity’s P2P sweet spot. These are companies with an enterprise value
between $2 billion and $10 billion that could be purchased for a multiple plus take-private premium
that is still below the average private-market multiple (see Figure 3.4).

It’s unsurprising, then, that P2P activity has been robust in the latter part of this cycle. For the first
time since 2006–07, the value of US companies going private in 2018 exceeded the value of those
going public, causing a net outflow from public markets (see Figure 3.5). It is noteworthy that, in the
US and Western Europe, one in five companies taken private in 2017 and 2018 had earlier been taken
public via a sponsor-backed IPO. The market, in other words, has decided that these companies are
clearly more valuable under private ownership than they were in the public realm.

Taken to the extreme, this pattern would end up placing most cash-generating companies in private
hands. Public ownership in that case would be reserved for companies that must exist in the public
realm for regulatory reasons (banks, insurance companies, utilities) or because they can’t carry lever-
age (non-cash-generating early-stage investments in sectors like biotech or technology). That seems
far-fetched, but from where we sit, the superabundance of capital shows no signs of ebbing. And it is
likely to affect how investors and companies think about financing growth and long-term strategy for
years to come. Again, there is no way to accurately predict whether the current multiple reversal will
last any longer than the last two brief periods of inversion did. We are, however, noticing some real

0

50

100

150

200

0

1

2

3

4%

Number of US public companies with enterprise value (EV) of $2B–$10B
and an EV/EBITDA multiple plus take-private premium lower than the
average private-market multiple

2005

58

06

70

07

107

08

151

09

62

10

110

11

123

12

127

13

84

14

110

15

134

16

109

17

140

18

183

Percentage of all US public companies

Notes: Public company enterprise value calculated as average over four quarters of each year; analysis assumes a 20% take-private premium; 2018 company
EBITDA based on last 12 months from previous quarter close; companies with negative EBITDA excluded from analysis
Sources: S&P Capital IQ LCD; Bain analysis

Figure 3.4:.The.pool.of.potential.take-private.targets.is.growing,.as.public.companies.trade.at.
lower.valuations.relative.to.private.multiples

Global Private Equity Report 2019

78

trends that haven’t been a factor until now. That suggests it’s worth considering what it would mean
for PE firms and their investors if private multiples remain elevated over the long term. We see sever-
al implications.

Goodbye, IPO exits. If private multiples remain high relative to public valuations, it becomes less at-
tractive to exit via an IPO. For GPs, the best prices for assets will come from selling a company to a
strategic buyer, like a large corporation looking to acquire growth, or to another PE firm willing to
shepherd the company to a new level of performance. Maximizing value has always meant thinking
about the right exit strategy from day one and building value accordingly. For GPs, focusing on strate-
gic and sponsor-to-sponsor exits may become the new normal. And for LPs, it means getting com-
fortable with the idea that sponsor-to-sponsor transactions may become an even bigger part of the
deal market.

Public company targets. The growth in public-to-private transactions we have seen in the latter part of
this cycle could be just getting started. Faced with the challenge of putting record amounts of capital to
work, private equity is already targeting bigger and bigger companies. One obvious place to look for big
companies is the public markets. For many large firms, this will likely become an increasingly import-
ant hunting ground, requiring a shift in their approach to deal sourcing, screening and due diligence.

Even bigger megafunds. The past several years have seen the return in earnest of the megabuyout
fund. Witness recent fund launches by Apollo, Hellman & Friedman and Carlyle of $24.7 billion,

–150

–100

–50

0

50

$100B

Enterprise value (EV) of US public-to-private deals and sponsor-backed IPOs (for companies with EV of $2B–$10B)

2005 06 07 08 09 10 11 12 13 14 15 16 17 18

Public-to-private

Sponsor exit via IPO

Net value

Notes: Public-to-private year categorized by announcement date; IPO year categorized by pricing date
Sources: Bain global public-to-private deal database; Dealogic

Figure 3.5:.Total.enterprise.value.of.US.take-private.deals.exceeded.that.of.sponsor-backed.IPOs.for.
the.first.time.since.2007

Global Private Equity Report 2019

79

$16 billion and $18.5 billion, respectively. Funds are growing in size, and the take-private opportunity
in the public markets makes a case for even bigger funds capable of transacting ever-larger P2P
deals. It is conceivable that we will see funds hit the $30 billion, $40 billion or even $50 billion mark
as more companies cross over from public to private.

Democratization of private equity. Given the growth of the private markets and their higher return
potential vs. public markets, making private equity more accessible to retail investors is gaining im-
portance. Already, retail investors are struggling to gain exposure to the small and middle-market
companies that have been the bread and butter of private equity. These companies are increasingly
turning to private financing to avoid the cost and hassle of being publicly traded. Individuals are
missing out on the opportunity to invest in fast-growing start-ups with potential to generate big re-
turns (like Uber) as companies stay private longer. Now, as a growing number of traditionally public
companies go private, it makes more sense than ever to push the door open for retail PE investors.
Around 15% to 20% of Blackstone’s annual fund-raising already comes from retail investors, and this
is likely just the start.

A playbook for a $20 billion acquisition is not a simple “scale up” of
the playbook firms use to unlock value at a $2 billion company. Mega-
deals require a mega-investment in due diligence and the skills needed
to choreo graph change on a massive scale.

The trend toward bigger and bigger deals—whether they be large take-private transactions or buyouts
of fast-growing private companies that never went public—will require significant changes in how
most PE firms operate. We know from the P2P boom a decade ago that, for many PE firms, the expe-
rience of buying and trying to add value to truly large enterprises was disappointing. Too many deals
went sideways or blew up, either because the firm didn’t do a thorough enough job in due diligence
to really understand the risks and opportunities involved in these complex businesses, or because it
didn’t have a value-creation process that could work on a much larger business. A playbook for a
$20 billion acquisition is not a simple “scale up” of the playbook firms use to unlock value at a $2 billion
company. Megadeals require a mega-investment in due diligence and the skills needed to choreo-
graph change on a massive scale, to affect the financial, operational or strategic trajectory of the busi-
ness. As we discussed in Section 2, that could mean developing the capabilities to pursue corpo-
rate-style M&A strategies. It could also require becoming more adept at deploying tools like
zero-based redesign to achieve rapid cost reduction on a large scale, or developing the kind of human
resources capabilities to manage enterprise-wide cultural change. The bottom line is that firms need
to adjust their investment and capabilities to the task at hand. Tackling larger deals successfully
means matching due diligence and resources post-close to the increased scale of the investment.

Global Private Equity Report 2019

80

One more point: It is notable that after the previous two periods when private multiples exceeded
public valuations, the economy headed for a downturn. As we mentioned in Section 1, that risk exists
this time around as well. There is, of course, no way of predicting a downturn, either in terms of timing
or severity. But hunkering down and not investing through the storm isn’t an option for most firms;
they need to put money to work. It’s critical, however, to enter into any new deals with eyes wide
open. We disagree with the notion that firms should completely avoid anything with a whiff of cycli-
cality at times like these. As long as a company is fundamentally sound and isn’t carrying too much
leverage, it can still perform through a downturn. Many PE-owned cyclical companies bought before
the global financial crisis rode through the storm and emerged as winners on the other side. The
2007 carve-out of Allison Transmission from General Motors by Carlyle and Onex is a good example.
Allison’s EBITDA declined to $501 million from $544 million between 2008 and 2009, but leader-
ship managed expenses aggressively to improve margins and generated cash by finding working cap-
ital and capital expenditure efficiencies. The company not only survived the downturn but was well
positioned to benefit from the recovery.

The key imperative in cyclical deals is a deep understanding of how
well a company is positioned financially and competitively.

The key imperative in cyclical deals is a deep understanding of how well a company is positioned fi-
nancially and competitively. It isn’t enough to know the industry well; in diligence, firms need to test
the business against robust downturn scenarios. This means having a firm grasp of how far earnings
can fall and for how long, and exactly what levers an owner can pull to minimize the damage. It is es-
sential to build a balance sheet that can withstand a period of economic weakness. It is also critical to
understand the company’s core strengths and how the value-creation plan will take advantage of them.

Global Private Equity Report 2019

81

Global Private Equity Report 2019

82

Key contacts in Bain’s Global Private Equity practice

Global Hugh MacArthur (hugh.macarthur@bain.com)

Americas Rebecca Burack (rebecca.burack@bain.com)

Asia-Pacific Andrew Tymms (andrew.tymms@bain.com); Kiki Yang (kiki.yang@bain.com)

Europe, Middle East and Africa Christophe De Vusser (christophe.devusser@bain.com)

Reporters and news media Please direct requests to
Dan Pinkney
dan.pinkney@bain.com
Tel: +1 646 562 8102

Acknowledgments

This report was prepared by Hugh MacArthur, head of Bain & Company’s Global Private Equity practice,
and a team led by Brenda Rainey, director of Bain’s Global Private Equity practice, with contributions
from Johanne Dessard.

The authors thank Mike McKay for his contributions. They are also grateful to Karen Harris for her in-
sights as managing director of Bain’s Macro Trends Group; Rebecca Burack and Tim O’Connor for
their perspectives on buy-and-build investing; Suzanne Kumar and Dale Stafford for their perspectives
on merger integration; Graham Rose for his perspective on GP equity stake sales and PE firm adjacency
strategy; Richard Lichtenstein for his perspective on advanced analytics techniques; Kiki Yang for her
perspective on investing in China; Annie Furr, Robert Ludew, Matthew Rehurek, Mai Sasaki and James
Wallace for their analytic support; Emily Lane and John Peverley for their research assistance; and
Michael Oneal for his editorial support.

The authors are grateful to CEPRES, PitchBook, Preqin and State Street for the valuable data they pro-
vided and for their responsiveness to our special requests. For more information about CEPRES, visit
www.cepres.com or contact info@cepres.com. For more information about PitchBook, visit www.pitchbook.com or
contact info@pitchbook.com. For information about Preqin, visit www.preqin.com or contact info@preqin.com.
For more information about the State Street Global Exchange Private Equity Index, contact
fundindex@statestreet.com.

Shared Ambition, True Results

Bain & Company is the management consulting firm that the world’s business leaders come
to when they want results.

Bain advises clients on strategy, operations, technology, organization, private equity and mergers and
acquisitions. We develop practical, customized insights that clients act on and transfer skills that make
change stick. Founded in 1973, Bain has 57 offices in 36 countries, and our deep expertise and client
roster cross every industry and economic sector. Our clients have outperformed the stock market 4 to 1.

What sets us apart

We believe a consulting firm should be more than an adviser. So we put ourselves in our clients’ shoes,
selling outcomes, not projects. We align our incentives with our clients’ by linking our fees to their
results and collaborate to unlock the full potential of their business. Our Results Delivery® process
builds our clients’ capabilities, and our True North values mean we do the right thing for our clients,
people and communities—always.

This work is based on secondary market research, analysis of financial information available or provided to Bain & Company and a range of interviews
with industry participants. Bain & Company has not independently verified any such information provided or available to Bain and makes no representation
or warranty, express or implied, that such information is accurate or complete. Projected market and financial information, analyses and conclusions contained
herein are based on the information described above and on Bain & Company’s judgment, and should not be construed as definitive forecasts or guarantees
of future performance or results. The information and analysis herein do not constitute advice of any kind, are not intended to be used for investment purposes,
and neither Bain & Company nor any of its subsidiaries or their respective officers, directors, shareholders, employees or agents accept any responsibility
or liability with respect to the use of or reliance on any information or analysis contained in this document. This work is copyright Bain & Company and may
not be published, transmitted, broadcast, copied, reproduced or reprinted in whole or in part without the explicit written permission of Bain & Company.

Copyright © 2019 Bain & Company, Inc. All rights reserved.

For more information, visit www.bain.com

