

STANDING COMMITTEES

Finance and Asset Management Committee

Comparative Performance, Asset Allocation, and Spending Rates

INFORMATION

This item is being presented for information only.

Attachment

Comparative Performance, Asset Allocation, and Spending Rates

Comparative Performance, Asset Allocation, and Spending Rates

University of Washington—Board of Regents

May 11, 2017

CAMBRIDGE

ASSOCIATES

ATTACHMENT

F-8.1/205-17
5/11/17

CEF Relative Performance

Performance has been strong vs. Policy, Passive portfolios, and Peers

As of December 31, 2016

CEF Total Return

CEF Policy Benchmark¹

Passive Benchmark²

1 Year	3 Year	5 Year	10 Year
7.0%	5.4%	8.6%	5.0%
6.0%	4.6%	8.0%	5.4%
5.9%	2.8%	7.0%	3.9%

Peer Comparisons from Cambridge Associates

Top 50 College & University Median³

UW Quartile

6.1%	4.9%	8.1%	5.2%
2nd	2nd	2nd	3rd

\$1 - \$5 Billion Public School Median⁴

UW Quartile

5.8%	3.7%	7.4%	4.6%
1st	1st	1st	1st

¹ CEF Policy Benchmark subject to change until HFRI and Cambridge indices are finalized

² 70% MSCI ACWI & 30% Bloomberg Barclays (BB/BC) Intermediate Government Bond Index

³ Final reporting: 40 of Top 50 institutions by endowment size

⁴ Final reporting: all 18 of the public schools with endowment market values of \$1-5 billion

Endowment Asset Allocation Comparison

Public Colleges & Universities Between \$1 - \$5 Billion Endowment. As of December 31, 2016.

- Hedge funds, private investments, and real assets make up approximately 45% of a typical endowment portfolio.
- Traditional investments of public equity, bonds, and cash make up almost 55% of a typical endowment portfolio.
- In comparison, the University's endowment holds more in traditional investments and less in alternative assets.

Public \$1 to \$5 Billion

University of Washington

Note: May not sum to 100% due to rounding.

Hedge Funds include Long-Short Hedge Funds, Absolute Return, and Distressed Securities.

Private Investments include Venture Capital, Non-Venture Private Equity, and Other Private Investments.

Real Assets include Public Real Estate, Private Real Estate, Commodities, Inflation-Linked Bonds (TIPS), Private Oil & Gas/Natural Resources, Timber, and Public Energy/Natural Resources.

Bonds include U.S. Bonds, Global ex U.S. Bonds, and High-Yield Bonds.

The University's distribution rate is consistent with the norms of both of its peer groups

Effective Spending Rate

For the Fiscal Year Ending June 30, 2016

Source: College and university data as reported to Cambridge Associates LLC.

¹Reporting: 13 out of the 14 public universities with assets between \$1 Billion to \$5 Billion. ²Reporting: 47 out of the top 50 public and private colleges & universities based on asset market values. F-8.1/205-17

Notes: Effective spending rate is the dollar amount of spending from the long-term investment portfolio for a fiscal year as a percentage of the beginning market value of the long-term investment portfolio. Effective spending rates are not the same as spending policy target rates in that the effective spending rate should reflect the amount actually spent during the fiscal year. 5/11/17

The column colored red is where the University of Washington's effective spending rate falls.

Cambridge Associates has recently completed a survey of spending policy trends among 153 endowed institutions including 95 Colleges and Universities

- Investment return expectations is the dominant driver of contemplated changes to spending rates (Exhibit 1)
- About 25% (38 institutions) of surveyed institutions recently have lowered or are considering lowering spending rates (Exhibit 2)
- While the scale of rate cut varies, a cut of 50 basis points is the most common magnitude of spending rate reduction (Exhibit 3)
- To mitigate disruptions to beneficiaries, cuts are most often phased in over multi-year periods (Exhibit 4)

Exhibit 1: Factors That Influence Changes To Spending Policy

The prospect of lower future returns tends to be the most important factor that respondents consider when contemplating changes to the spending policy.

How important are the following factors when considering changes to your spending policy?

Exhibit 2: Changes To Spending Policy

Almost half of respondents have recently made a change to their spending policy or are considering a change in the near future. A reduction in the target spending rate was by far the most common change implemented or under consideration.

Have you recently made a change or are you considering a change to your spending policy?
(n = 153)

Note: Analysis includes spending policy changes reported in FY16, FY17, and those to be implemented or under consideration in future years.

Types of changes made or under consideration
(n = 70)

Note: There were a total of 75 changes reported across 70 institutions.

Exhibit 3: Changes To Target Spending Rates

Lowering the target spending rate by 50 basis points was the most common spending rate change implemented or under consideration.

Changes to Target Spending Rates in Basis Points (bps)
(n = 41)

Note: Three institutions did not specify whether they were considering lowering or raising the target spending rate and are not included in the graph. F-8.1/205-17
5/11/17

Exhibit 4: Timing For Instituting Changes To Target Spending Rates

Approximately two-thirds of respondents that have made (or are considering) a change to the target spending rate institute the new rate gradually over a period that spans multiple years.

If you have recently changed or are considering a change to your target spending rate, how did you (will you) implement the change?
(n = 44)

If changes are implemented gradually over multiple years, what time period is used?
(n = 29)

Copyright © 2017 by Cambridge Associates LLC. All rights reserved.

This report may not be displayed, reproduced, distributed, transmitted, or used to create derivative works in any form, in whole or in portion, by any means, without written permission from Cambridge Associates LLC (“CA”). Copying of this publication is a violation of US and global copyright laws (e.g., 17 U.S.C. 101 et seq.). Violators of this copyright may be subject to liability for substantial monetary damages. The information and material published in this report is nontransferable. Therefore, recipients may not disclose any information or material derived from this report to third parties, or use information or material from this report, without prior written authorization. This report is provided for informational purposes only. The information presented is not intended to be investment advice. Any references to specific investments are for illustrative purposes only. The information herein does not constitute a personal recommendation or take into account the particular investment objectives, financial situations, or needs of individual clients. This research is not an offer to sell or the solicitation of an offer to buy any security in any jurisdiction. Some of the data contained herein or on which the research is based is current public information that CA considers reliable, but CA does not represent it as accurate or complete, and it should not be relied on as such. Nothing contained in this report should be construed as the provision of tax or legal advice. Past performance is not indicative of future performance. Broad-based securities indexes are unmanaged and are not subject to fees and expenses typically associated with managed accounts or investment funds. Investments cannot be made directly in an index. Any information or opinions provided in this report are as of the date of the report, and CA is under no obligation to update the information or communicate that any updates have been made. Information contained herein may have been provided by third parties, including investment firms providing information on returns and assets under management, and may not have been independently verified.

Cambridge Associates, LLC is a Massachusetts limited liability company with offices in Arlington, VA; Boston, MA; Dallas, TX; and Menlo Park, CA. Cambridge Associates Fiduciary Trust, LLC is a New Hampshire limited liability company chartered to serve as a non-depository trust company, and is a wholly-owned subsidiary of Cambridge Associates, LLC. Cambridge Associates Limited is registered as a limited company in England and Wales No. 06135829 and is authorized and regulated by the Financial Conduct Authority in the conduct of Investment Business. Cambridge Associates Limited, LLC is a Massachusetts limited liability company with a branch office in Sydney, Australia (ARBN 109 366 654). Cambridge Associates Asia Pte Ltd is a Singapore corporation (Registration No. 200101063G). Cambridge Associates Investment Consultancy (Beijing) Ltd is a wholly owned subsidiary of Cambridge Associates, LLC and is registered with the Beijing Administration for Industry and Commerce (Registration No. 110000450174972).

