Side-by-Side Management of Hedge Funds and Mutual Funds*
by

Tom Nohel, Loyola University, 820 North Michigan Avenue, Chicago, IL 60611,

(312) 915-7065, tnohel@luc.edu
Z. Jay Wang, University of Illinois, 116 David Kinley Hall, 1407 W. Gregory Drive, Urbana, IL 61801, (217) 265-6598, zhiwang@uiuc.edu
Lu Zheng, The Paul Merage School of Business, University of California, Irvine, Irvine, CA 92697-3125, (949) 824-8365, luzheng@uci.edu

December 22, 2006
* We would like to thank Gordon Alexander, Lu Hong, Kasper Meisner (discussant), George Pennachi, Donald Schwartz, and Joshua White for their comments. We would also like to thank participants at the 2006 JFI Conference in Shanghai, the 2006 Hedge Fund Symposium at Loyola University, and seminar participants at ISB in Hyderabad, IFMR in Chennai, the University of Illinois, and the SEC for their comments. We thank Alex Hsu and Don Sechler for valuable research assistance. All remaining errors are the responsibility of the authors. This research was partially supported by a grant from INQUIRE-UK. Zheng acknowledges research support from Mitsui Life Center at University of Michigan.
Side-by-Side Management of Hedge Funds and Mutual Funds

Abstract

We examine situations where the same fund manager simultaneously manages mutual funds and hedge funds. We refer to this as side-by-side management. We document 112 such cases involving 189 hedge funds and 304 mutual funds. The 155 side-by-side managed mutual funds in our sample in existence in 2004 managed a total of $123 billion, raising significant concerns for regulators. Proponents of this practice argue that it is essential to hire and retain star performers. Detractors argue that the temptation for abuse is high and the practice should be banned. Our analysis based on various performance metrics shows that side-by-side mutual fund managers significantly outperform peer funds, consistent with this privilege being granted primarily to star performers. Interestingly, side-by-side hedge fund managers under-perform their style category peers, casting further doubt on the idea that conflicts of interest undermine mutual fund investors. Thus, we find no evidence of welfare loss for mutual fund investors due to exploitation of conflicts of interest.
1.
Introduction
Recently, much attention has been paid by the SEC and others to the “mutual fund scandal”. This has included an up-roar over “stale” trades, lack of independent directors on fund boards, and other issues suggesting numerous conflicts of interest in the money management industry. Among the concerns of the commissioners at the SEC and other regulators is the practice of having mutual fund managers simultaneously running hedge funds. This practice has come to be known as side-by-side management of mutual funds and hedge funds. Though anecdotal evidence of side-by-side arrangements exists and allegations of assorted abuses persist,
 there is limited evidence to inform the policy debate. Our purpose in this paper is to document the extent of side-by-side relationships, and to test for any evidence of relationship abuses by side-by-side managers.
Why is side-by-side management drawing so much attention from regulators and legislators? The possibilities for conflicts of interest are extensive in such arrangements given the typical compensation structures of mutual and hedge fund managers. Mutual fund managers are usually paid a small percentage of assets under management, e.g., 1%, while hedge fund managers get a similar percentage of assets under management plus a hefty performance bonus, e.g., 20% of the profits. Thus, side-by-side managers that can opportunistically benefit their hedge fund(s) at the expense of their mutual fund(s) might be tempted to do so, though managers’ career concerns may be a mitigating force (see Chevalier and Ellison, 1999).
In spite of these potential conflicts, there is at best a limited consensus on what to do about it. Proposed actions on the part of regulators and legislators run the gamut from simply forcing disclosure of side-by-side arrangements to an outright banning of the practice. However, many in the money management industry contend that without the potential rewards of running a lucrative hedge fund(s) dangled in front of them, it will be extremely difficult to attract and retain the best portfolio managers.
 In fact, there has been an exodus of talent from the mutual fund industry in search of more freedom and bigger paychecks in the hedge fund industry (See Arvedlund, 2002). In this paper, in addition to documenting the extent of side-by-side relationships among money managers we look to inform the debate by examining the welfare consequences of side-by-side management.
We construct a unique dataset by combining the TASS hedge fund database from Tremont with the mutual fund database from CRSP, looking for instances of the same manager appearing in both databases. We identify 112 side-by-side managers who manage a total of 304 mutual funds (affiliated with 107 different mutual fund families) and 189 hedge funds simultaneously, suggesting that the practice of side-by-side management is quite widespread. Moreover, as of 2004, the 155 mutual funds with side-by-side arrangements at that time had $123 billion under management, while mutual fund families of the side-by-side funds had over $2.2 trillion under management. Having identified a set of side-by-side managers, we go on to test for evidence of conflicts of interest and/or star power (star performers being allowed to run hedge funds) in the money management business.
We compare the performance of side-by-side mutual funds against that of peer mutual funds chosen on the basis of style. If conflicts of interest are pushing side-by-side managers to exploit mutual fund investors to benefit hedge fund investors, we should observe that the open-end mutual funds involved in side-by-side arrangements significantly under-perform their peers. However, we find no evidence of underperformance on the part of side-by-side managers. On the contrary, our tests consistently show that side-by-side managers outperform their peers in the mutual fund industry in terms of Sharpe ratios and 4-factor alphas. The side-by-side managers are able to generate 4-factor alphas that exceed those of their peers by about 13 basis points per month or more than 1.5% per year and highly statistically significant. It is also interesting to note that this superior performance is net of expenses that are significantly higher at side-by-side mutual funds.
We also consider the possibility that, though side-by-side managers outperform their peers, they still strategically allocate returns to the detriment of mutual fund investors. To this end we compare the performance of side-by-side managed mutual funds before and after the side-by-side relationship is in place and we find that side-by-side managed mutual funds suffer a decline in performance concurrent with managers initiating their side-by-side arrangement. However, once we control for the past performance, investment objective and fund size, there is no evidence of a decline in performance and even some evidence of a performance improvement following the initiation of a side-by-side relationship. But how do our side-by-side managers perform as hedge fund managers?
We compare the performance of side-by-side hedge funds against that of peer hedge funds chosen on the basis of primary strategy. We find no evidence of out-performance on the part of side-by-side managers. Instead, our tests consistently show that side-by-side hedge fund managers under-perform their hedge fund peers in terms of Sharpe ratios, while their 6-factor alphas (see Agarwal and Naik, 2004) are lower though insignificantly different from those generated by their primary strategy cohorts.
The combination of under-performance by side-by-side hedge fund managers and out-performance on the mutual fund side is inconsistent with exploitation of conflicts of interest. Rather it suggests that the curtailment of side-by-side management could be quite costly to mutual fund investors. All of our results are confirmed in robustness checks based on pooled time-series cross-sectional regressions with alphas or Sharpe ratios as the dependent variable. Interestingly, the superior performance of our side-by-side managers on the mutual fund side relies primarily on those that began their careers as mutual fund managers.
Our work relates to the broader literature on compensation, incentives, and principal-agent problems. The literature discussing the need to link pay to performance is vast and dates back to Jensen and Meckling (1976).
 However, due to the incompleteness of contracts, incentive provision is imperfect and may lead to distortions as agents try to “game” the evaluation procedure to their advantage. Several studies in the mutual fund literature have uncovered evidence of such gaming activities that adversely affects investors. These conflicts of interest can be either at the fund level or the fund family level.
 One way in which this distortion is mitigated is through career or reputation concerns (see Holmstrom, 1999; and Holmstrom and Ricart i Costa, 1986). Chevalier and Ellison (1999) show that the relationship between past performance and the likelihood of being fired is much stronger for younger mutual fund managers while Brown, Goetzmann and Park (2001) provide evidence that career concerns discourage hedge fund managers from taking excessive risk.

Our paper makes several contributions. We study a unique setting where the same agent has simultaneously contracted with two different principals and the agent’s performance in each case is readily observable. In spite of the fact that it is well documented that managers respond to incentives, we find no evidence that side-by-side managers strategically shift returns from mutual funds to hedge funds. It is likely that managers fear a loss to reputation or that mutual fund companies take sufficient steps to deter strategic allocation of returns (or both).
We also contribute to the literature on delegated asset management by focusing on a previously un-explored segment of the money management industry: managers who simultaneously manage hedge funds and mutual funds. To our knowledge, we are the first paper to identify these managers and document their performance. Our evidence supports the idea that the privilege of running a hedge fund is primarily granted to the most skilled mutual fund managers. However, it is less clear how well these managers’ skills translate to the world of hedge fund investing: our side-by-side managers’ hedge funds tend to under-perform their primary strategy peers. This evidence of specialized skills in the money management industry is also novel.

The paper closest in spirit to ours is Cici et al. (2006). That paper also considers the issue of side-by-side management of mutual funds and hedge funds. However, there is a key difference in our papers: sample construction. While we look for instances of the same person managing mutual funds and hedge funds, Cici et al. (2006) find instances of the same firm managing both types of funds. Additionally, we consider the performance of side-by-side managers on both the mutual and hedge fund sides, while Cici et al. (2006) only consider mutual fund performance.

We feel that our approach has two advantages. First, the potential conflicts of interest in a side-by-side relationship are more acute when the same individual (or group) manages both pools of money. Second, some side-by-side relationships involve the same individual but their respective mutual and hedge fund companies are different (at least in name if not in legal status).
 Interestingly, our results are strikingly different from those of Cici et al. (2006): while we show that side-by-side managers routinely outperform their peers, Cici et al. (2006) find the opposite.

The rest of our paper is organized as follows: we review the literature and policy debate in Section 2, Section 3 contains details on our sample selection and tests, Section 4 describes and interprets our main performance results, Section 5 considers the impact of managerial background on the performance of side-by-side managers, and Section 6 concludes.

2.
Background and Literature Review

The tremendous surge in hedge fund assets of late (from $400 billion to over $1 trillion under management in the last 5 years) has drawn a lot of attention to this segment of the money management industry. Moreover, as concerns about conflicts of interest in the mutual fund industry have grown in recent years, hedge fund governance and regulation has also become an important issue of debate. This attention to hedge funds has accelerated with the acknowledgement that it is often hedge funds that benefit from late trading and market timing in mutual fund shares.
Congressman Richard H. Baker (R, LA), author of the Mutual Fund Transparency and Integrity Act, has been pushing the idea of banning the same manager from simultaneously overseeing hedge funds and mutual funds. He has successfully pushed a bill through the House of Representatives that would prohibit such arrangements. The Senate, however, has yet to enact their version of such a bill.
 Though the possibility for gamesmanship is clear, there are many proponents of allowing the same manager to simultaneously run both types of funds. For instance, Vanguard, the nation’s second largest mutual fund company, has numerous such arrangements and doesn’t see it as a problem if there is proper oversight.

On March 11, 2004, the Securities and Exchange Commission (SEC) issued a release proposing form amendments under the Securities Acts of 1933 and 1934 and the Investment Company Act of 1940. The proposed amendments would require significantly more disclosures by mutual funds. Among these requirements is that mutual funds provide information in their Statement of Additional Information (SAI) regarding other accounts managed by any of its portfolio managers. Upon release the SEC sought comments on its proposal. Most who commented were comfortable with this clause in the proposed amendments, especially in light of the bill being pushed by Congressman Baker. The lone dissenter on this clause in the proposed amendments was Vanguard.

In fact even mutual fund companies have quite divergent views on the practice of side-by side management. Vanguard for one is a big proponent of the need to offer side-by-side management. It is little wonder since Vanguard out-sources a lot of its portfolio management to firms that also manage hedge funds. For example, Wellington Management Company, which manages the $18.2 billion Vanguard Health Care Fund, also offers a health-care hedge fund managed by the same person (see Atlas, 2004). An outright ban of side-by-side management would decimate Vanguard. At the other extreme is Fidelity who manages all their funds in house and strictly forbids their portfolio managers from managing hedge funds
Earlier papers have studied how incentives affect mutual fund managers’ investment decisions. It is well documented in the literature that investors respond asymmetrically to the performance of a fund. A strongly performing fund attracts a disproportionate inflow of funds, relative to the cash outflow when performance is poor. This convex (call-option-like) response to fund performance suggests a disproportionate benefit to being a star performer. Chevalier and Ellison (1997) reveal that fund managers alter the riskiness of their portfolios at the end of the year in order to exploit the nonlinear shape of the flow-performance relation. Brown, Harlow and Starks (1996) show that managers of investment portfolios that are likely to be losers manipulate fund risk differently than those managing portfolios that are likely to be winners. This is attributed to the fact that managers' compensation is linked to relative performance. Kacperczyk, Sialm and Zheng (2006) propose a measure of mutual fund hidden costs and find evidence that mutual funds with lower hidden costs exhibit superior future performance and vice-versa.
 Academic studies have also documented agency problems in mutual fund family operations. Nanda, Wang and Zheng (2004) examine the extent to which a fund's cash flows are affected by the stellar performance of other funds in its family. They show star performance results in greater cash inflow to other funds in its family. This induces lower ability families to pursue star creating strategies by increasing variation in investment strategies across funds. Gaspar, Massa, and Matos (2006) document strategic cross-fund subsidization from high to low family value funds. Reuter (2006) provides evidence that allocations of initial public offerings favor investors who direct brokerage business to lead underwriters. Goetzmann, Ivkovich, and Rouwenhorst (2001) illustrate that mutual funds are exposed to speculative traders by showing a simple day trading rule that substantially outperforms a buy-and-hold strategy.
Career concerns may mitigate fund managers’ incentive to game the evaluation procedure to their advantage. Chevalier and Ellison (1999) show that younger mutual fund managers with little track record have an incentive to herd so as not to be seen as poor performers. Brown, Goetzmann and Park (2001) provide evidence that career concerns discourage hedge fund managers from taking excessive risk.

There are two papers besides ours that consider the simultaneous management of mutual funds and hedge funds, Cici et al. (2006) and Agarwal, Boyson, and Naik (2006). Cici et al. (2006) study money management firms that manage both mutual and hedge fund money, while Agarwal et al. (2006) consider the performance of so-called “hedged mutual funds”, i.e., mutual funds that are allowed to pursue hedge fund-type strategies such as long-short equity. Cici et al. (2006) find that the mutual funds of money management firms that also manage hedge funds significantly under-perform their peers by about 1.5% per year, raising concerns about conflicts of interest. Agarwal et al. (2006) find that the performance of hedged mutual funds is poor, except in those cases where the hedged mutual funds are offered by companies that also offer hedge funds. Thus, there does not appear to be a consensus on whether allowing the same firm/manager to offer mutual funds and hedge funds is good or bad for investors.
Several recent papers have studied the performance of hedge funds and modeled the characteristics of hedge fund returns. These papers include Agarwal and Naik (2000 and 2004), Brown, Goetzmann and Ibbotson (1999), Brown and Goetzmann (2003), Fung and Hsieh (1997, 2000, 2001, 2002), Ibbotson and Chen (2006), Liang (1999, 2000), and Mitchell and Pulvino (2001). These papers show that hedge funds have performed well of late, but concerns abound that hedge funds tend to bear excessive amounts of left-tail risk. In particular, Mitchell and Pulvino (2001) show that for hedge funds engaged in merger arbitrage, left tail risk manifests itself in the observation that the risk of deal failure is significantly negatively correlated with market performance in extreme down markets. Agarwal and Naik (2004) show that this left tail risk is best modeled as exposure to index put options and is more general than the case of merger arbitrage. Brown, Goetzmann, Liang and Schwarz (2006) examine the relationship between hedge fund operational risk and a number of other factors, including performance, capital structure and investor flows. They document some evidence supporting the theory that related entities and overlapping services have the potential to provide benefits to clients.

3.
Data and Performance Measures
3.1
Data Description

We construct our sample of side-by-side managers by combining the CRSP mutual fund database with the TASS hedge fund database from Tremont. The CRSP Mutual Fund Database provides information on fund complex, monthly total net assets (TNA), monthly returns, names and tenure of portfolio managers, and annual characteristics (e.g., expense ratio, 12b-1 fee, load, turnover ratio) for open-end mutual funds, including defunct funds. The TASS Database tracks information for 3,185 live hedge funds and 1,951 dead hedge funds as of year-end 2004. The database provides comprehensive information on monthly net asset value, fund inception date, start and end dates for performance report, investment objectives, names of portfolio managers, leverage, compensation structure, etc.

We merge the CRSP and TASS Databases by the names of portfolio managers. Specifically, we create lists of unique mutual fund manager names and hedge fund manager names, then combine them and look for matches. For each manager name that appears in both databases, we check the employment history with TASS to make sure that the two names indeed refer to the same manager. We then examine the tenure period for each manager as reported in the CRSP database and compare it to the hedge fund start and end dates. If there is an overlap between the two reported periods, then we classify the manager as a side-by-side manager, i.e., the manager simultaneously managed at least one mutual fund and at least one hedge fund for a certain period of time. Extensive cross-checking is then done with other sources, e.g., Morningstar, to ensure that we have in fact identified the same person managing both mutual funds and hedge funds. We then go back to each respective database and identify which mutual funds and which hedge funds she was ever a party to managing, either on her own or as part of a team and look for time overlaps.

A limitation of our approach is that the TASS dataset is not a comprehensive list of all hedge funds, nor would any other hedge fund dataset be a comprehensive list of all hedge funds because such a dataset does not exist. Unlike in the mutual fund space where CRSP is a comprehensive database, hedge fund data is provided by several different organizations, the largest of which are TASS/Tremont (now owned by Lipper) and Hedge Fund Research (HFR). Each of these covers roughly 35-40% of the universe of hedge funds. Therefore, we acknowledge that we are not capturing the universe of side-by-side managers. Note that this fact biases our tests against finding significant differences in performance between side-by-side managers and their peers.
From the CRSP mutual fund database we identified 7,151 unique portfolio managers between 1989 and 2004, though roughly 1/3 of the 18,241 unique fund-manager pairs were listed as “team managed”.
 From the TASS database we identified 3,648 unique hedge fund managers. By combining these databases and cross-checking potential matches we identified a total of 112 managers who were managing mutual funds and hedge funds simultaneously. These managers manage (or co-manage) a total of 304 mutual funds and 189 hedge funds simultaneously. Summary statistics on the distribution of funds among managers can be found in Panel A of Table 1. Mutual funds with several classes have had their classes combined into a single observation. The “typical” side-by-side manager simultaneously managed 1 hedge fund and 2 mutual funds, though we have managers ran as many as 14 mutual funds or as many as 9 hedge funds.
Panel B documents the time trend of side-by-side management. The evidence suggests that most side-by-side arrangements appear during the period from 2000 to 2004. This four-year period saw 162 mutual funds and 105 hedge funds that started side-by-side management, accounting for more than 50% of our sample.
Panel C groups the side-by-side mutual funds by investment objectives. The investment objective with the largest number of side-by-side mutual funds is GRO (58 funds), followed by SCG (48 funds), GMC (25 funds), AGG (21 funds), GRI (20 funds), EIG (16 funds), and EID (11 funds). These seven objective categories account for 65% of side-by-side funds in our sample. It appears that side-by-side arrangements concentrate in growth oriented equity funds. Roughly 10% of our sample constitutes fixed income oriented funds. Note that some managers work in more than one classification so the number of managers does not add to 112. In Panel D, we group the side-by-side hedge funds by TASS primary strategies. The primary strategy with the largest number of side-by-side hedge funds is Long/Short (116 funds), followed by Event Driven (15 funds), Equity Market Neutral (13 funds), Fund of Funds (11 funds), and Emerging Market (10 funds). These five primary categories account for almost 90% of side-by-side hedge funds in our sample.
Table 2 provides detailed summary statistics for the open-end mutual funds and hedge funds involved in side-by-side arrangements. As shown in Panel A, there are a total of 155 side-by-side mutual funds as of year-end 2004. The mean and median TNAs for these funds are 793 million dollars and 136 million dollars respectively. The average turnover ratio is 107%. The average expense ratio is 1.68%, while the average management fee is 0.94%. This subset of funds had a total of $123 billion under management as of the end of 2004. We also compare side-by-side managed mutual funds with their style peers along different dimensions. In comparing assets under management and turnover, we see that in some style categories the side-by-side funds are larger and/or have higher turnover, while in other style categories the reverse is true. The one dimension along which there is consensus is that side-by-side funds have unambiguously higher fees. This is true uniformly among all style categories. The differences are statistically significant and vary from 18 to 61 basis points.

Panel B of Table 2 reports the summary statistics for the 189 side-by-side hedge funds. The mean and median TNAs for these funds as of year-end 2004 are 159 million dollars and 55 million dollars respectively, much smaller than the average size of side-by-side mutual funds. The average management fee and incentive fee are 1.17% and 18% respectively. The average leverage ratio is about 60%. We then compare side-by-side managed hedge funds with their style peers for the top five TASS primary categories that observe the most side-by-side management. We notice that the average size (measured by TNA) of side-by-side hedge funds is smaller than their peers for all categories except Emerging Markets. The average management fees for side-by-side funds are lower in Long/Short, Event Driven and Market Neutral categories and higher in Fund of Funds and Emerging Market categories. Regarding incentive fees and leverage ratios, we observe that side-by-side funds tend to have lower averages in categories like Fund of Funds and Emerging Market.
3.2 Performance Measures
To evaluate mutual fund performance, we use various risk-adjustment methods to ensure that our empirical results are robust to different specifications of performance evaluation models. For example, we use the Sharpe ratio as well as the Carhart (1997) 4-factor abnormal returns as in the following equations:
Sharpe ratio = (Ri,t – RF, t)/Stdev(Ri,t)

(1)
Ri,t – RF, t =i + βi,M (RM,t – RF,t) + βi,S SMBt + βi,V HMLt + βi,m MOMt + ei,t, (2)

where Ri,t – RF, t is the return of mutual fund i in month t minus the risk-free rate and RMt – RFt, SMB, and HML are the standard Fama-French (1993) factors; MOM is the momentum factor of Carhart (1997). The intercept, αi, is the measure of abnormal performance: the so-called 4-factor alpha.

As for hedge fund performance, we also use the Sharpe ratio as defined in equation (1) to adjust for risk. However, compared to mutual funds, hedge funds can follow much more dynamic trading strategies and can take short as well as long positions. As a result, hedge fund returns exhibit risk characteristics that are quite different from mutual fund returns (see Fund and Hsieh 1997). Recent research (Fung and Hsieh 2001, Mitchell and Pulvino 2001) has shown that the risk return characteristics are non-linear and exhibit option-like features. To address this issue, Agarwal and Naik (2004) expand the Carhart 4-factor model by adding several option-based risk factors. They find that the payoffs on a large number of equity-oriented hedge fund strategies are subject to large left tail risk and thus resemble those from writing a put option on the equity index.

We follow Agarwal and Naik (2004) and use the following 6-factor model to measure risk-adjusted returns for hedge funds:
Ri,t – RF, t =i + βi,M (RM,t – RF,t) + βi,S SMBt + βi,V HMLt + βi,m MOMt + βi,ATM ATM_PUT + βi,OTM OTM_PUT + ei,t.

(3)
Here, Ri,t – RF, t is the return of hedge fund i in month t minus the risk-free rate and RMt – RFt, SMB, HML, and MOM are defined as in equation (2). The option risk factors ATM_PUT and OTM_PUT are the monthly returns in excess of risk-free rate for the at-the-money put option on the S&P 500 index and the out-of-the-money put option on the S&P 500 index respectively. We obtain the monthly option pricing data from Option Metrics Database. Since the earliest reporting date for the database is January 1st, 1996, we have to limit the use of the 6-factor model to hedge fund returns in the post-1996 period.
4.
Performance of Side-by-Side Managed Funds
In this section, we provide detailed analysis on the welfare impact of side-by-side management. Section 4.1 investigates the risk-adjusted performance for mutual funds with side-by-side arrangements, while Section 4.2 examines the risk-adjusted performance for hedge funds with side-by-side arrangements. In Section 4.3, we conduct several robustness checks.

4.1
Performance of Side-by-Side Mutual Funds

We begin by examining the risk-adjusted performance of open-end mutual funds during the period of side-by-side management. As discussed earlier, side-by-side managers have the incentive to sacrifice the mutual fund side in an effort to give the hedge fund side extra benefits. If such conflicts of interest are widely exploited, we should observe that the mutual funds involved in side-by-side arrangements significantly under-perform their peers.
4.1.1
Performance Relative to Peer Funds
For empirical analysis, we compare the risk-adjusted performance of each side-by-side mutual fund in our sample to the mean and median performance of a control group of funds that have the same investment objective but without the side-by-side arrangement. For both the side-by-side funds and the control group, we measure the risk-adjusted performance during the period of side-by-side management, which is defined as follows. For each side-by-side manager, we compare her starting date as a mutual fund manager to the earliest starting date of the hedge funds under her management. The later of the two dates is then used as the starting date for the side-by-side management period. Similarly, we identify her ending date as a mutual fund manager and compare it to the latest ending date of the hedge funds under her management. The earlier of the two dates is then defined as the ending date for the side-by-side management period.

We use monthly return data from CRSP to calculate both the Sharpe ratio and the 4-factor adjusted return, based on Equations (1) and (2), respectively. For each mutual fund in our sample, we compare the risk-adjusted performance during the side-by-side management period to the mean and median performance of all funds with the same investment objective during the same period. We require that funds have at least 24 monthly returns available to be included in the analysis. The results are reported in Panel A of Table 3.

The evidence suggests that mutual funds that are part of a side-by-side arrangement actually significantly outperform their peers with the same investment objectives. The monthly Sharpe ratio for side-by-side funds is on average 0.139, compared to 0.108 for the control group. The average difference in monthly Sharpe ratio between the side-by-side funds and the control group is 0.032, and is statistically significant at the 1% level. Comparing median side-by-side fund Sharpe ratios with median Sharpe ratios among the fund’s style category peers, the difference is 0.040, again significant at the 1% level. Finally, if we average across managers instead of across funds, the difference is 0.026 (0.033 based on medians) and significant at the 1% level.

Our results are similar using 4-factor adjusted returns. The monthly 4-factor alpha for side-by-side funds is on average 0.044%, not statistically different from zero. However, for the average fund with the same investment objective, the monthly 4-factor alpha is on average –0.087%, and is statistically significant at the 1% level. This is consistent with the evidence documented in the mutual fund literature that actively managed funds significantly under-perform the benchmark after expenses are factored in (see Jensen, 1968; Malkiel 1995; Gruber 1996). The side-by-side funds on average outperform the control group by 0.132% per month (or 1.58% on an annual basis). This difference is statistically significant at the 1% level.
When comparing medians, the finding is similar with side-by-side funds outperforming their style peers by 0.080% per month (0.96% per year), significant at the 1% level. Keep in mind that these 4-factor alphas are net of expenses and expenses are significantly higher at side-by-side funds. Finally, if we average across managers instead of across funds, the difference is 0.076 (0.045 based on medians) and significant at the 5% level. These findings are consistent with the notion that side-by-side arrangements are given to fund managers with superior skills. Despite the well-documented underperformance by the average mutual fund, several recent papers, for example, Kacperczyk, Sialm and Zheng (2005), Mamaysky, Spiegel and Zhang (2006) and Cremers and Petajisto (2006) document methods that are able to identify funds with superior performance.
To reduce the potential bias from omitting funds with a shorter side-by-side period (less than 24 months), we also examine the performance of side-by-side funds using a portfolio approach. For each month from January 1990 to December 2005, we construct two portfolios based on the presence/absence of a side-by-side arrangement and calculate equally weighted portfolio returns. We then regress the monthly portfolio returns and the difference in monthly portfolio returns on four risk factors: Market, SMB, HML and MOM. The factor loadings and the alphas are reported in Panel B of Table 3.
The 4-factor adjusted alpha for the side-by-side portfolio is 0.072% but not statistically different from zero. In contrast, for the portfolio of funds without the side-by-side arrangement, the 4-factor adjusted alpha is -0.077% and statistically significant at the 10% level. Moreover, when we regress the difference in portfolio returns on the four factors, the alpha is 0.148% and significant at the 1% level. This portfolio is equivalent to a long position in side-by-side managed funds and a short position in style category peers. Consistent with the findings in Panel A, the portfolio approach confirms that side-by-side mutual funds significantly outperform their peers. Moreover, the abnormal performance is due in part to significantly more exposure to the risk factors (except the momentum factor), particularly an over-weighting of small-cap stocks and value stocks.
4.1.2
Performance Test Controlling Managerial Ability
Though our tests to this point consistently show out-performance on the part of side-by-side managers, it is conceivable that these managers are simply very talented but still taking advantage of investors and exploiting existing conflicts of interest. A natural way to resolve the self selection problem is to design a test controlling for managerial ability. Towards this end, we force side-by-side managers to compete with themselves and compare the performance of side-by-side managers before and after the side-by-side relationship was in place. A significant drop in fund performance upon commencement of the side-by-side relationship, if there is any, would be consistent with the existence of conflicts of interest. We require the manager in question to have a track record as a mutual fund manager of at least 2 years prior to her becoming a hedge fund manager. This requirement reduces our sample of side-by-side managed mutual funds to 65.
The results of these tests are reported in Panel A of Table 4. Here we report the difference in performance between side-by-side managed funds and their peers both before and during the side-by-side period and then compute differences in differences. This is done for both Sharpe Ratios and 4-factor alphas. Before the commencement of side-by-side management, these managers significantly outperform their peers. The average difference in 4-factor adjusted alphas is 0.181% per month (or 2.172% on an annual basis). This again confirms the notion that mutual fund managers with superior investment skills are awarded the side-by-side arrangement. However, during the side-by-side period, these managers no longer outperform their peers. The drop in 4-factor adjusted alphas is on average 0.154% per month (or 1.848% on an annual basis), statistically significant at the 10% level.
Though this approach controls for ability by comparing a mutual fund manager’s current performance against her own track record, there is an inherent bias due to the likelihood of mean reversion in fund returns (for example, see Berk and Green, 2004). To deal with mean reversion we compare side-by-side managed funds against “sister” funds matched by investment objectives, risk-adjusted performance and fund size in the pre-side-by-side period.
We develop a procedure that is analogous to the matching procedures commonly used in the corporate finance literature to examine abnormal accounting performance surrounding events such as mergers, share repurchases, and security issuance (see, for example, Barber and Lyon, 1996; Nohel and Tarhan, 1998; and Lie, 2001). Specifically, for each of the 65 side-by-side managed mutual funds, we identify all mutual funds with the same investment objective but without the side-by-side arrangement. We first rank these funds based on risk-adjusted performance and sort them into quartiles. The risk-adjusted performance is measured during the same pre-side-by-side period as the side-by-side fund in question. We then rank these funds based on TNA at the beginning of the side-by-side period and sort them into quartiles. The matched funds are then identified as funds that fall into the same quartile in both risk-adjusted performance and fund size. Finally, we compare the performance of side-by-side funds to the performance of the matched funds during the side-by-side periods. Alternatively, we match each side-by-side fund with the style peer having the closest risk-adjusted performance in the pre-side-by-side period. The results (not reported) are similar.
Panel B of Table 4 reports the performance of side-by-side funds relative to the matched funds. Here Sharpe Ratios show no significant differences in performance, while 4-factor alphas show side-by-side managers marginally outperforming their peers. Hence, after controlling for both managerial ability and mean reversion, we find no evidence of significant performance drop following the commencement of side-by-side management.
In summary, our analysis of mutual fund performance suggests that there is no evidence that funds with side-by-side arrangements under-perform their peers. To the contrary, these funds with high suspicion of conflicts of interest significantly outperform their style peers in both Sharpe ratio and 4-factor adjusted alpha, as well as based on a portfolio approach. This is consistent with the argument that money management firms use this arrangement to retain their best people, i.e., their star performers. Moreover, this superior performance is net of expenses that are significantly higher among side-by-side managers. With $123 billion under management at year-end 2004, our estimates suggest that the side-by-side managers in our sample earned an extra $2.05 billion annually for their investors over what they would have earned investing in the average fund in their style category. This is clearly economically significant.
 Despite the potential conflicts of interest inherent in a side-by-side arrangement, fund managers’ fear of reputation loss and/or fund families’ preventive steps may have deterred strategic allocation of returns from mutual funds to hedge funds.
4.2
Performance of Side-by-Side Hedge Funds

Next we explore the performance of hedge funds with side-by-side arrangements. We conduct similar performance tests for the hedge fund side as those described in Section 4.1 for the mutual fund side, with appropriate methodological adjustments. If the side-by-side arrangement provides strong incentives for fund managers to favor hedge fund investors at the expense of mutual fund investors, we would expect that the hedge funds involved in the side-by-side arrangement significantly outperform their peers. However, another important factor that may affect the performance result is the ability of side-by-side managers relative to their peers in the hedge fund industry. Specifically, the skill sets of these two types of managers may differ and may not be transferable (See Arvedlund, 2002).

In this section, we investigate the overall performance of side-by-side hedge funds. Then, for the subset of managers who were employed in the hedge fund industry prior to the side-by-side arrangement, we compare the change in hedge fund performance before vs. after the commencement of side-by-side management. As discussed in Section 4.1.2, this approach has the advantage of controlling for the impact of managerial ability on fund performance.
4.2.1
Performance relative to Peer Funds
To evaluate the overall performance of side-by-side hedge funds, we use an approach similar to the evaluation of mutual fund performance as described in Section 4.1.1. For each hedge fund with a side-by-side arrangement, we compute the risk-adjusted return during the side-by-side period and compare it to the mean and median risk-adjusted return for a control group of funds during the same time span. The control group has the same TASS primary strategy category as the side-by-side funds but their managers do not simultaneously manage mutual funds.
 We require funds to have at least 24 months of return data available in the TASS database to be included in the analysis. This requirement leaves us with 156 hedge funds with side-by-side arrangements. We use both the Sharpe ratio and the 6-factor adjusted alpha (as defined in equation (3)) to measure risk-adjusted performance.
As shown in Panel A of Table 5, side-by-side managed hedge funds under-perform their peers. When Sharpe ratios are used, the average underperformance is 0.054 per month and is statistically significant at the 1% level. Interestingly, though side-by-side hedge funds have Sharpe Ratios that far exceed what they can generate on the mutual fund side, their hedge fund strategy peers perform much better, which leads to the given under-performance. When 6-factor alphas are used, the performance difference has the same negative sign but is no longer statistically significant.
Another approach to evaluate performance differences is to construct portfolios. For each month from January 1996 to December 2005, we construct two portfolios based on the presence/absence of side-by-side arrangement and calculate equally weighted portfolio returns. We then regress the monthly portfolio returns and the difference in portfolio returns on the six risk factors: Market, SMB, HML, MOM, ATM_PUT, and OTM_PUT. We focus on the portfolio performance for the post-1996 period due to the limitation of data availability for the option-based risk factors.
The portfolio results are reported in Panel B of Table 5. The 6-factor alpha for the side-by-side portfolio is not statistically different from zero. By contrast, the 6-factor alpha for the no-side-by-side portfolio is 0.352% per month and is statistically significant at the 1% level. Again, we find the same pattern of underperformance for the side-by-side managed hedge funds.

It is also of interest to see where the performance comes from. Notice the loading on the market portfolio factor. We should expect this to be smaller for hedge funds than for mutual funds since hedge funds tend to take significant short positions (and it is smaller when compared to comparable numbers for mutual funds reported in Panel B of Table 3). However, the market portfolio loading for the side-by-side hedge funds is close to 0.5, while the comparable figure among their primary strategy peers is under 0.3. This is consistent with the idea that the side-by-side hedge funds have significantly fewer short positions than their peers.
4.2.2
Performance Test Controlling Managerial Ability

As discussed in Section 4.1.2 about the mutual fund performance results, the hedge fund performance tests conducted so far have not controlled for difference in managerial ability. The lackluster performance of side-by-side managed hedge funds could be simply due to the fact that the side-by-side managers have just average or even below-average investment skills relative to other managers in the hedge fund industry.

To control for the impact of managerial ability on fund performance, we follow a similar approach as in Section 4.1.2 and force side-by-side managers to compete with themselves by comparing the performance of side-by-side managed hedge funds before and after a side-by-side relationship was in place. A significant increase in fund performance, if there is any, would suggest that the potential conflicts of interest in the side-by-side relationship work in favor of hedge fund performance.

For empirical analysis, we focus on the subgroup of fund managers that started out as hedge fund managers but later on added one or more mutual funds under management through the side-by-side relationship. For performance measure purposes, we require hedge funds included in the analysis to have at least 24 monthly return data available from TASS database during the periods both before and after the commencement of side-by-side arrangement. This requirement leaves us with 37 hedge funds with enough data available for computing Sharpe ratios in both the before and after periods. When 6-factor alphas are used to measure performance, we were left with only 14 hedge funds due to the fact that the option-based risk factors are only available for the post-1996 period. In the following, we will focus our discussion on the Sharpe ratio results.

Panel A of Table 6 presents the relative performance of hedge funds separately for the periods before and after the commencement of side-by-side arrangement, as well as the change in relative performance around the start of side-by-side relationship. Before the side-by-side arrangement is in place, these funds have similar Sharpe ratios when compared to other hedge funds in the industry. However, during the period of side-by-side management, these funds deliver significantly lower Sharpe ratios when compared to their peers. The drop in Sharpe ratios around the commencement of side-by-side arrangement (Difference in Difference) is on average 0.112 per month and is statistically significant at the 5% level. Empirical results using 6-factor adjusted alphas, despite the much smaller sample size, produce quite similar results as Sharpe ratios.

To examine whether the drop in fund performance is driven primarily by mean reversion, we compare the performance of side-by-side managed hedge funds to a group of matched fund based on primary strategy category, risk-adjusted performance (measured by either Sharpe ratio or 6-factor alpha), and fund size during the pre-side-by-side period. We use exactly the same matching algorithm as we did for mutual funds in Section 4.1.2. In Panel B of Table 6, we report the risk-adjusted performance of side-by-side managed hedge funds relative to the matched funds after the commencement of side-by-side arrangement. The average Sharpe ratio for the 37 side-by-side managed hedge funds is 0.10 per month during the side-by-side period, in comparison to 0.175 per month for the matched fund during the same time span. The difference in Sharp ratios between the two groups is on average 0.074 per month and is statistically significant at the 10% level. The performance difference in 6-factor alphas is quite similar.

The above results suggest that there is a significant drop in risk-adjusted performance after a hedge fund starts the side-by-side relationship. The drop in fund performance can not be attributed to mean reversion. Again, we find no evidence that the potential conflicts of interest in the side-by-side relationship work in favor of hedge fund performance. In contrast, hedge fund investors seem to be worse off after the commencement of side-by-side relationship, possibly due to the fact that fund managers have to divert their effort or attention to mutual fund investments. The reduced effort may lead to a welfare loss for investors in the side-by-side managed hedge funds.
4.3
Robustness Tests
4.3.1 Mutual Fund Performance
The results we report in Sections 4.1 and 4.2 clearly indicate no evidence of conflicts of interest manifesting themselves. In fact, the evidence thus far suggests that side-by-side mutual fund managers significantly outperform their peers without similar arrangements. However, the observed superior performance could be driven by some other factors such as time trends, style effects, fund size, portfolio turnover, expenses, etc. To address this concern, and as a robustness check, we use a multivariate regression approach to examine the impact of side-by-side management while controlling for the potential impact of other factors on fund performance.

Specifically, we estimate the following pooled time-series cross-sectional regression:

[image: image1.wmf],0,1,

2,13,1

4,125,12

6,12

()()

(())(())

(())()

()()()

ititit

itit

itit

itit

abPreSidebysidebSidebyside

bLogTNAbLogFamilyTNA

bLogAgebExpenses

bTurnoverTimefixedeffectsStylefixedeffec

tse

a

--

--

-

=+---+--

++

++

++++

(4)
The dependent variable here is the 4-factor adjusted return for fund i in month t. For each fund in any given month, we first estimate the factor loadings using the previous 36-month return data. The estimated factor loadings are then used to compute the abnormal return for the current month. The regressors include: an indicator variable that equals one if the fund is a side-by-side fund in the current month; an indicator variable that equals one if the fund was managed by the side-by-side manager prior to her taking on the task of managing a hedge fund; the logarithm of fund TNA at the end of previous month; the logarithm of fund family TNA at the end of previous month; the logarithm of fund age in the previous year; the expense ratio in the previous year; the turnover ratio in the previous year; and the time and style fixed-effects. The standard errors are adjusted for heteroskedasticity and are clustered by month (see Petersen, 2006).

The regression estimates presented in Table 7 buttress our earlier finding that side-by-side managers outperform their peers. After controlling for time and style fixed effects, the only regressors that are significant are the expense ratio, the side-by-side dummy, and the pre-side-by-side dummy. Similar to Table 3, the point estimate suggests out-performance of 0.136% per month (1.63% per year) during the side-by-side period and 0.125% per month (1.50% per year) in the pre-side-by-side period. Note that the coefficient on expenses indicates that, in general, funds do not do particularly well at covering their expenses. This makes our side-by-side funds all the more impressive since they charge significantly higher fees than their peers. Note also that the fact that the coefficient on the pre-side-by-side dummy is no larger (and is actually smaller) than the coefficient on the side-by-side dummy should allay fears that the side-by-side relationship is detrimental to the performance of mutual fund managers.
Given that not all of our funds are equity funds, and given that the 4-factor alpha is not typically estimated for fixed income and other “non-equity” funds, we also include a separate regression that includes only equity funds. The results are very similar: side-by-side funds outperform by 0.154% per month (1.85% per year).
Additionally, since the Cici et al. (2006) paper bases their main conclusions on comparing the return gap (see Kacperczyk et al., 2006), we estimate return gaps for our side-by-side managers and their style peers. However, results are largely consistent with what we report in earlier tables: we again find no evidence that mutual fund investors are being exploited (note: we cannot compute return gaps for hedge funds since we do not have holdings data for our hedge funds).

Finally, there is the possibility of a different sort of conflict of interest driven by differences in objectives between mutual fund investors and parent corporations of mutual fund families. Nanda et al. (2004) and Gaspar et al. (2006) both find evidence of strategic behavior across funds within the same family. Thus, rather than a situation where mutual fund investors are being exploited to benefit hedge fund investors, it might be the case that investors in so-called “low family value funds” are being exploited to benefit investors in “high family value funds”. If this were systematically occurring, we might expect non-side-by-side managers belonging to families containing one or more side-by-side managers to under-perform their peers.

To test for this possibility, we compare the performance of non-side-by-side mutual funds belonging to fund families that sponsor side-by-side relationships to funds belonging to fund families without side-by-side relationships. For each month during the sample period, we separate the non-side-by-side mutual funds into two mutually exclusive portfolios based on whether or not the parent families sponsor side-by-side relationships and compute the equally weighted portfolio returns. We then regress the monthly portfolio returns and the differences in portfolio returns on four risk factors: Market, SMB, HML, and MOM. The 4-factor alpha for the side-by-side family portfolio slightly outperforms the 4-factor alpha for the non-side-by-side family portfolio but the difference is not statistically significant. Hence, we find no evidence of underperformance by mutual fund families with side-by-side arrangements.

Our empirical analyses using both portfolio and regression approaches produce robust evidence that side-by-side mutual funds perform significantly better than their peers without similar arrangements. Hence, the much cited conflicts of interest associated with side-by-side management do not seem to result in a significant welfare loss for mutual fund investors. This raises a potential self selection issue. It is conceivable that these side-by-side managers are simply very talented, and that only managers with superior investment skills are awarded the side-by-side arrangement. For this type of manager, the welfare gain from her superior skills may more than offset any welfare loss due to the potential conflicts of interest.
4.3.2 Hedge Fund Performance

We run similar robustness tests of hedge fund performance. To control for the impact of other factors (in addition to side-by-side arrangement and strategy) on hedge fund performance, we examine the relative performance of side-by-side managed hedge fund using a multivariate regression approach. Specifically, we estimate the following pooled time-series cross-sectional regression:

[image: image2.wmf],0,1,

2,13,14

56

78

()()()

(())(())()

()()

()()

ititit

ititi

ii

i

SharperatioabPreSidebysidebSidebyside

bLogTNAbLogAgebManagementfee

bIncentivefeebAverageleverageratio

bLockupperiodbPersonalCapital

--

=+---+--

+++

++

+-+

()()

i

it

TimefixedeffectsStylefixedeffectsu

+++

 (5)

We focus on Sharpe ratios since the side-by-side managed hedge funds under-perform the most in this measure. The dependent variable is constructed as follows. At each year-end from 1990 to 2005, we calculate the Sharpe ratio for each fund using the monthly hedge fund returns from TASS during the year. The independent variables include: an indicator variable that equals one if the current year is prior to the start of the side-by-side period, an indicator variable that equals one if the fund is a side-by-side managed fund in the current year; the logarithm of fund TNA and fund age at the beginning of the year; the management fee; the incentive fee; the average leverage ratio during the fund’s life; the lockup period; an indicator variable that equals one if the fund manager invests personal capital in the fund; the time fixed-effect and the style fixed-effect. Note that the management fee, incentive fee, average leverage ratio, lockup period, and personal capital indicator are not time varying.

Table 8 presents the regression results. When all available data from TASS is used in the regression, the coefficient on the side-by-side indicator is negative and statistically significant at the 1% level after controlling for various factors that may have an impact on hedge fund performance. In contrast, the coefficient on the pre-side-by-side indicator is not statistically different from zero. This confirms the previous finding that side-by-side managed hedge funds deliver just about average performance prior to the side-by-side period but significantly under-perform their peers in terms of Sharpe ratio after the commencement of side-by-side management. The coefficient estimates for other control variables are largely consistent with the literature on hedge fund performance. The incentive fee is positively related to the hedge fund return. The same is true for lockup period. The longer the lockup period, the longer hedge fund investors have to keep their investments in the fund. This may reduce the negative impact of liquidity needs on fund performance (see Aragon 2006). Since most of the side-by-side hedge funds are long/short equity funds, we also estimate a separate regression that includes only the long/short funds. The results are again similar.

Two important issues that come up in dealing with hedge fund data are survivorship bias and back-filling bias. Survivorship bias occurs when the database vendor fails to keep the records of funds that exit the database due to either stop reporting or liquidation. There is some debate on whether this biases performance up or down (see Jagannathan et al., 2006). The back-filling bias refers to the fact that some of the data are “back-filled”, e.g., though a particular hedge fund joins the database in 1999, they may include data back to 1996. Given the voluntary nature of reporting, there may be an incentive to report superior performance and hide poor performance. TASS keeps the records of both live and dead hedge funds within the database after 1994 and provides the initial reporting date for each hedge fund it covers. Malkiel and Saha (2005) provide a detailed account of these potential biases for the TASS data.
We conduct two sets of tests to check whether our empirical results are distorted by the biases discussed above. First, we compare the attrition rates of side-by-side managers with their peers in the hedge fund industry. For each year starting from 1994 (the year in which TASS started to keep dead hedge funds in the database), we separately calculate the percentage of funds that dropped from the database for the side-by-side group and the non-side-by-side group. The average annual attrition rate for the side-by-side group is 6.01%, compared to 7.65% for the non-side-by-side group. Hence, the underperformance of side-by-side managed hedge funds is unlikely to be driven by the difference in attrition rate between the two groups of funds.
Second, we re-run the tests reported in Tables 5 and 8, excluding all back-filled data and data before 1994. The results are qualitatively similar to those in Tables 5 and 8. As shown in the last two columns of Table 8, side-by-side managed hedge funds significantly under-perform their peers in terms of Sharpe ratio. The magnitude of underperformance is in fact larger than what we found using all available data.

In summary, we find no evidence that side-by-side managed hedge funds benefit from potential conflicts of interest in terms of risk-adjusted performance. In contrast, these funds have significantly lower Sharpe ratios than their peers. Recall that these side-by-side managers deliver much better risk-adjusted performance than their peers on the mutual fund side. It is intriguing to observe that the superior performance on the mutual fund side fails to translate into similar results on the hedge fund side. We conjecture that the less experienced hedge fund managers are less willing to short shares, resulting in higher market risk in their portfolios.
5.
Performance Heterogeneity Based on Manager Background
5.1 Performance Heterogeneity on the Mutual Fund Side

Despite the fact that the side-by-side mutual funds collectively outperform their peers, there might be within group heterogeneity. Based on each manager’s employment history, we classify the side-by-side mutual funds into two mutually exclusive groups. The “Mutual Fund Background” group consists of 156 funds whose managers were employed in the mutual fund industry for at least one year prior to the start of side-by-side arrangement, while the “Hedge Fund Background” group consists of 42 funds whose managers were employed in the hedge fund industry for at least one year prior to the start of side-by-side management. We examine whether the risk-adjusted performance relative to the peer funds exhibits any different pattern between the two groups. Table 9 presents the relative performance during the side-by-side period separately for the two groups of funds.

As shown in Panel A, side-by-side funds in the “Mutual Fund Background” group significantly outperform their peers in both performance measures. In terms of 4-factor adjusted alphas, the out-performance by side-by-side funds is on average 0.140% per month (or 1.68% on an annual basis). This is consistent with the notion that mutual fund managers with superior skills are awarded the side-by-side arrangement. In contrast, as shown in Panel B, there is little evidence that side-by-side funds in the “Hedge Fund Background” group deliver superior performance relative to their peers. The performance difference is in general not statistically significant.

The above results highlight the performance heterogeneity within the side-by-side group. The superior performance result documented in Section 4.1.1 seems to rely more on managers coming from the mutual fund industry. With regard to side-by-side managers that came from hedge fund industry, they provide few if any welfare gains to mutual fund investors.
5.2
Performance Heterogeneity on the Hedge Fund Side

Lastly, we investigate whether side-by-side managers with different employment history perform differently on the hedge fund side. Following the same approach described in Section 5.1, we classify side-by-side managed hedge funds into two mutually exclusive groups based on the employment history of fund managers prior to the start of the side-by-side arrangement. The “Mutual Fund Background” group consists of 91 side-by-side managed hedge funds, while the “Hedge Fund Background” group consists of 42 side-by-side managed hedge funds. By evaluating the relative performance separately for these two groups, we can provide some insights to the following two questions: (1) How do managers from the mutual fund industry perform as hedge fund managers? and (2) How do managers from the hedge fund industry perform after adding one or more mutual funds under management?

As shown in Panel A of Table 10, side-by-side hedge funds in the “Mutual Fund Background” group significantly under-perform their peers in Sharpe ratios. The average underperformance in Sharpe ratio is 0.041 per month, and is statistically significant at the 5% level. The difference in 6-factor alphas is not statistically significant. The evidence suggests that, despite their superior mutual fund performance, side-by-side managers with prior employment in the mutual fund industry fail to deliver stellar returns on the hedge fund side. Hence, being a star in the mutual fund industry does not necessarily imply an equal success in the hedge fund world (See Arvedlund, 2002). Hedge fund investments may require a different set of skills than mutual fund investments. It is conceivable that constructing profitable dynamic trading strategies and short positions is quite different from constructing a typical buy-and-hold long only mutual fund portfolio. In that case, hedge fund managers with prior experience in the mutual fund industry may find themselves in a disadvantaged position relative to fund managers that, e.g., came from the proprietary trading desks at investment banks.

In Panel B of Table 10, we report the performance of funds in the “Hedge Fund Background” group. They also under-perform their peers in Sharpe ratios. The average underperformance in Sharpe ratio is about 0.059 per month, and is statistically significant at the 5% level. Similar to Panel A, the performance difference in 6-factor alphas is not statistically significant. Hence, compared to funds without the side-by-side arrangement, hedge fund managers who added one or more mutual funds under management do not seem to generate higher risk-adjusted return on the hedge fund side, despite widely suspected conflicts of interest that could work in favor of hedge fund performance.

6.
Conclusion

In this paper, we document situations where the same fund manager is simultaneously managing a mutual fund(s) and a hedge fund(s), often in a similar asset or strategy domain. We refer to this as side-by-side management of mutual funds and hedge funds. We document 112 such managers that manage 189 hedge funds and 304 mutual funds. The 155 side-by-side managed mutual funds in our sample in existence in 2004 managed a total of $123 billion, raising significant concerns for regulators.

Proponents of this practice argue that it is essential in order to hire and retain first rate managerial talent, i.e., star performers. Detractors argue that the temptation for abuse is high and the practice should be stopped because the possibilities for conflicts of interest are extensive in such arrangements given the typical compensation structures of mutual fund managers and hedge fund managers.
We compile a database that combines the TASS hedge fund data with the CRSP mutual fund data, looking for instances of the same portfolio manager managing mutual and hedge fund money. Our intent is to document the extent of this side-by-side fund management and relate its use to fund performance and to inform the policy debate on this topic. More than 60% of the side-by-side arrangements identified are since 1999, suggesting this is somewhat a recent trend. Moreover, it is an arrangement we especially see with managers of growth-oriented equity funds.
An analysis based on Sharpe ratios, 4-factor alphas, and a pooled time-series cross-sectional regression suggests that mutual funds whose manager(s) simultaneously manages a hedge fund significantly outperform peer funds, consistent with this privilege being granted primarily to the most talented managers. Though star performers could still be influenced by potential conflicts of interest, we find no evidence that this is so. Similar tests of the performance of hedge fund managers show that if anything side-by-side hedge fund managers under-perform their primary strategy peers. Taken together these results cast doubt on the notion that side-by-side managers are willing/able to benefit their hedge fund investors at the expense of their mutual fund investors. Rather, our findings tend to support those who claim that the opportunity to manage a hedge fund side-by-side with a mutual fund is only granted to star performers. Moreover, it appears that managers’ career or reputation concerns and/or the steps that fund companies take to mitigate the possibility of manager gaming are sufficient to allay fears that mutual fund investors may be exploited to the benefit of hedge fund investors.
References

Ackermann, C., R. MacEnally, and D. Ravenscraft, 1999, The Performance of Hedge Funds: Risk, Return and Incentives, Journal of Finance 54, 833-874.
Agarwal, V., N. Boyson, and N. Naik, 2006, Poor Man’s Hedge Funds? Performance and Risk-Taking of Hedged Mutual Funds, working paper.
Agarwal, V. and N. Naik, 2000, Multi-Period Performance Persistence Analysis of Hedge Funds, Journal of Financial and Quantitative Analysis 35, 327-342.
Agarwal, V. and N. Naik, 2004, Risks and Portfolio Decisions Involving Hedge Funds,
Review of Financial Studies 17, 63-98 .

Agarwal,V., N. Daniel, and N. Naik, 2004, Flows, Performance, and Managerial Incentives in the Hedge Fund Industry, Working Paper.
Agarwal,V., N. Daniel, and N. Naik, 2006, Role of Managerial Incentives and Discretion in Hedge Fund Performance, Working Paper.
Aragon, G., 2006, Share Restrictions and Asset Pricing: Evidence from the Hedge Fund Industry, Journal of Financial Economics, forthcoming.
Arvedlund, E., April 8, 2002, Mixed Marks: Making the Jump to Hedge Funds With Mutual Fund Managers From the Class of ‘99, Barron’s.
Atlas, R., July 11, 2004, Do Mutual Funds Take a Back Seat to Hedge Funds?, The New York Times.
Baer, M., A. Kempf, and S. Ruenzi, 2006, Team Management and Mutual Funds, CFR Working Paper No. 05-10.
Barber, B. and J. Lyon, 1996, Detecting Abnormal Operating Performance: The Empirical Power and Specification of Test Statistics, Journal of Financial Economics 41, 359-399.
Berk, J. B. and R. C. Green, 2004, Mutual Fund Flows and Performance in Rational Markets, Journal of Political Economy 112, 1269- 1295.
Brown, S. and W. Goetzmann, 2003, Hedge Funds with Style, Journal of Portfolio Management 29, 101-112.

Brown, S., W. Goetzmann and R. Ibbotson, 1999, Off-Shore Hedge Funds: Survival and Performance, Journal of Business 72, 91-117.
Brown, S., W. Goetzmann, B. Liang, and C. Schwarz, 2006, Lessons from Hedge Fund Registration, Working Paper.
Brown, S., W. Goetzmann, and J. Park, 2001, Careers and Survivals: Competition and Risk in the Hedge Fund and CTA Industry, Journal of Finance, 56 (5), 1869-1886;
Brown, K., W. Harlow, and L. Starks, 1996, Of Tournaments and Temptations: An Analysis of Managerial Incentives in the Mutual Fund Industry, Journal of Finance 51, 85-110.
Carhart, M., 1997, On Persistence in Mutual Fund Performance, Journal of Finance 52, 57–82.
Chevalier, J. and G. Ellison, 1997, Risk-Taking by Mutual Fund Managers as a Response to Incentives, Journal of Political Economy 105, 1167-1200.

Chevalier, J. and G. Ellison, 1999, Career Concerns of Mutual Fund Managers, Quarterly Journal of Economics 114, 389-432.

Cici, G., S. Gibson and R. Moussawi, 2006, For Better or Worse? Mutual Funds in Side-by-Side Management Relationships with Hedge Funds, Working paper.

Cremers, C. and A. Petajisto, 2006, How Active Is Your Fund Manager? A New Measure That Predicts Performance, Working paper, Yale University.
Elton, E., M. Gruber, and C. Blake, 2003, Incentive Fees and Mutual Funds, Journal of Finance 58, 779-804.

Fama, E., and K. French, 1993, Common Risk Factors in the Return on Bonds and Stocks, Journal of Financial Economics 33, 3–53.

Ferson, W. and R. Schadt, 1996, Measuring Fund Strategy and Performance in Changing Economic Conditions, Journal of Finance 51, 425–462.
Fung, W. and D. Hsieh, 1997, Empirical Characteristics of Dynamic Trading Strategies: The Case of Hedge Funds, Review of Financial Studies 10, 275-302.

Fung, W. and D. Hsieh, 2000, Performance Characteristics of Hedge Funds and CTA Funds: Natural Versus Spurious Biases, Journal of Financial and Quantitative Analysis 35, 291-307.
Fung, W. and D. Hsieh, 2001, The Risk in Hedge Fund Strategies: Theory and Evidence from Trend Followers, Review of Financial Studies 14, 313-341.
Fung, W. and D. Hsieh, 2002, Benchmarks of Hedge Fund Performance: Information Content and Measurement Biases, Financial Analysts Journal 58, 22-34.

Gaspar, J., M. Massa, and P. Matos, 2006, Favoritism in Mutual Fund Families? Evidence on Strategic Cross-fund Subsidization, Journal of Finance 61, 73-104.
Goetzmann, W., Ingersoll, J., Ross, S., 2003, High Water Marks and Hedge Fund Management Contracts, Journal of Finance 58, 1685-1718.
Goetzmann, W., Z. Ivkovic, and G. Rouwenhorst, 2001, Day trading international mutual funds: Evidence and policy solutions, Journal of Financial and Quantitative Analysis 36, 287-309.

Gruber, M., 1996, Another Puzzle: The Growth in Actively Managed Mutual Funds, Journal of Finance 51, 783–810.

Guay, W., 1999, The Sensitivity of CEO Wealth to Equity Risk: An Analysis of the Magnitude and Determinants, Journal of Financial Economics 53, 43-71.
Hall, B. and Liebmann, 1998, Are CEOs Really Paid Like Bureaucrats?, Quarterly Journal of Economics 113, 653-691.
Holmstrom, B., 1999, Managerial Incentive Problems--A Dynamic Perspective, Review of Economic Studies 66, 169-82.
Holmstrom, B. and P. Milgrom, 1987, Aggregation and Linearity in the Provision of Intertemporal Incentives, Econometrica 55, 303-328.
Holmstrom B. and J. Ricart i Costa, 1986, Managerial Incentives and Capital Management, Quarterly Journal of Economics 104, 835-860.
Ibbotson, R. and P. Chen, 2006, The A,B,Cs of Hedge Funds: Alphas, Betas, and Costs, Yale ICF Working Paper No. 06-10.

Jagannathan, R., A. Malakhov, and D. Novoknov, 2006, Do Hot Hands Persist Among Hedge Fund Managers? An Empirical Evaluation, Working Paper.
Jensen, M., 1968, The Performance of Mutual Funds in the Period 1945–1964, Journal of Finance 23, 389–416.
Jensen, M. and W. Meckling, 1976, The Theory of the Firm: Managerial Behavior, Agency Costs, and Ownership Structure, Journal of Financial Economics 3, 305-360.
Jensen, M. and K. Murphy, 1990, Performance Pay and Top Management Incentives, Journal of Political Economy 98, 225-264.
Kacperczyk, M., C. Sialm and L. Zheng, 2005, On the Industry Concentration of Actively Managed Equity Mutual Funds, Journal of Finance 60, 1983-2011.

Kacperczyk, M., C. Sialm and L. Zheng, 2006, Unobesrved Actions of Mutual Funds e, forthcoming Review of Financial Studies.

Liang, Bing, 1999, On the Performance of Hedge Funds, Financial Analysts Journal 55, 72-85.

Liang, B., 2000, Hedge Funds: The Living and the Dead, Journal of Financial and Quantitative Analysis 35, 309-326.
Lie, E., 2001, Detecting Abnormal Operating Performance: Revisited, Financial Management 30, 77-91.
Malkiel, B., 1995, Returns from Investing in Equity Mutual Funds 1971-1991, Journal of Finance 50, 549–572.

Malkiel, B. and A. Saha, 2005, Hedge Funds: Risk and Return, Financial Analyst Journal 61, 80-88.

Mamaysky, H., M. Spiegel, and H. Zhang, 2006, Improved Forecasting of Mutual Fund Alphas and Betas, Working paper, Yale University.
Massa, M., J. Reuter, and E. Zitzewitz, 2006, The Rise of Anonymous Teams in Fund Management, Working Paper.
Mitchell, M. and T. Pulvino, 2001, Characteristics of Risk and Return in Risk Arbitrage, Journal of Finance 56, 2135-2175.
Nanda, V., Z. Wang, and L. Zheng, 2004, Family Values and the Star Phenomenon, The Review of Financial Studies 2004, 667-698.

Nohel, T. and V. Tarhan, 1998, Share Repurchases and Firm Performance: New Evidence on the Agency Costs of Free Cash Flow, Journal of Financial Economics 49, 187-222.
Petersen, M., 2006, Estimating Standard Errors in Finance Panel Data Sets: Comparing Approaches, NBER Working Paper.

Reuter, J., 2006, Are IPO Allocations For Sale? Evidence From Mutual Funds, Journal of Finance 61, 2289-2324.

Sender, H., Solomon, D., July 14th, 2004, SEC Plans to Propose New Hedge-Fund Rules, Wall Street Journal.

Zuckerman, G., July 15th, 2004, Andor Haunted by a Bad Bet, Wall Street Journal.

Table 1:
Status of Side-by-Side Management

This table documents the summary statistics and time trend of side-by-side management during the period from 1980 to 2004. Panel A reports the total number of managers, mutual funds, and hedge funds involved in the side-by-side management. In the “Mutual Funds” and “Hedge Funds” columns, we report the sample distribution for the number of mutual funds and hedge funds managed by each side-by-side manager. Panel B reports the number of mutual funds, hedge funds and fund managers that started to have the side-by-side management during each year in the sample period. Panel C groups side-by-side mutual funds and managers by Standard & Poor Investment Objectives. Panel D groups side-by-side hedge funds and managers by TASS primary strategy categories.
Panel A: Number of Funds and Fund Managers
	
	Managers
	Mutual Funds
	Hedge Funds

	Total
	112
	304
	189

	Mean

	2.71
	1.77

	Median

	2
	1

	Max

	14
	9

	75% Quantile

	3
	2

	25% Quantile

	1
	1

	Min

	1
	1

Panel B: Time Trend of Side-by-Side Management
	Year
	Number of Mutual Funds
	Number of Hedge Funds
	Number of Fund Managers

	1980
	2
	1
	1

	1982
	1
	0
	0

	1987
	1
	1
	1

	1989
	5
	5
	2

	1990
	3
	0
	0

	1991
	5
	1
	1

	1992
	5
	5
	3

	1993
	12
	4
	3

	1994
	11
	8
	6

	1995
	11
	11
	7

	1996
	20
	10
	8

	1997
	27
	16
	10

	1998
	18
	8
	6

	1999
	21
	14
	6

	2000
	44
	27
	14

	2001
	36
	26
	17

	2002
	47
	20
	15

	2003
	25
	17
	7

	2004
	10
	15
	5

	Total
	304
	189
	112

Table 1: Status of Side-by-Side Management (cont.)

Panel C. Side-by-Side Mutual Funds by Standard & Poor Investment Objectives

	Investment Objectives
	Number of Mutual Funds
	Number of Fund Managers

	Equity USA Growth (GRO)
	58
	35

	Equity USA Small Companies (SCG)
	48
	29

	Equity USA Midcaps (GMC)
	25
	20

	Equity USA Aggressive Growth (AGG)
	21
	15

	Equity USA Growth & Income (GRI)
	20
	14

	Equity International Growth (EIG)
	16
	10

	Equity Global Emerging Markets (EID)
	11
	6

	Asset Allocation USA Balanced (BAL)
	8
	8

	Equity Global Equity Sector (EGX)
	8
	8

	Equity Global Growth (EGG)
	7
	6

	Equity USA Income & Growth (ING)
	7
	5

	Equity USA Technology (TEC)
	7
	5

	Asset Allocation USA Flexible (FLX)
	6
	6

	Tx Bd Corp Intermediate (CIM)
	5
	5

	Tx Bd Corp Short (CSM)
	5
	4

	Convertibles (CVR)
	5
	2

	Equity USA Financial Sector (FIN)
	4
	2

	Equity European (ERP)
	3
	2

	Tx Bd USA Govt General (GGN)
	3
	3

	Equity Gold (GLD)
	3
	2

	Equity USA Health (HLT)
	3
	3

	Equity USA Real Estate (RLE)
	3
	3

	Tx Bd Global Bond General (BGN)
	2
	2

	Tx Bd Corp High Yield (CHY)
	2
	2

	Equity Global Total Return (EGT)
	2
	1

	Equity International Small Company (EIS)
	2
	2

	Asset Allocation Global Flexible (FLG)
	2
	2

	Tx Bd USA Government Intermediate (GIM)
	2
	2

	Tx Bd USA Government Short (GSM)
	2
	2

	Tx MM Govt & Agency (SUA)
	2
	2

	Tx Bd Global Emerging Market (BGE)
	1
	1

	Tx Bd Corp Bond General (CGN)
	1
	1

	Tx Bd Corp Medium Quality (CMQ)
	1
	1

	Tx Bd Strategic Income (CSI)
	1
	1

	Equity International Total Return (EIT)
	1
	1

	Equity Japan (EJP)
	1
	1

	Equity Asia Pacific (EPC)
	1
	1

	Equity Asia Pacific Excluding Japan (EPX)
	1
	1

	Equity Single Country (ESC)
	1
	1

	Tx Bd USA Govt Mortgage Backed (GMB)
	1
	1

	Asset Allocation USA Income (IMX)
	1
	1

	Equity Utilities Sector (UTI)
	1
	1

	TOTAL
	304
	112

Table 1: Status of Side-by-Side Management (cont.)

Panel D. Side-by-Side Hedge Funds by TASS Primary Categories

	Primary Category
	Number of Hedge

Funds
	Number of Fund Managers

	Long/Short
	116
	71

	Event Driven
	15
	9

	Equity Market Neutral
	13
	9

	Fund of Funds
	11
	4

	Emerging Market
	10
	4

	Fixed Income
	6
	5

	Dedicated Short Selling
	5
	3

	Managed Futures
	5
	4

	Global Macro
	4
	3

	Convertible
	3
	2

	Multi-Strategies
	1
	1

Table 2: Summary Statistics

This table reports summary statistics for side-by-side managed mutual and hedge funds. Panel A reports the summary statistics for the 155 mutual funds with the side-by-side arrangements as of year-end 2004. The fund characteristics include TNA, turnover ratio, expense ratio, and management fee. For multiple-class funds, the TNA is calculated by summing across all share classes. All other measures are calculated as the TNA-weighted averages across all share classes. We report mean and median statistics for all side-by-side mutual funds as well as for the top five investment objective groups that observe the most side-by-side management (as identified in Panel C of Table 1): Equity USA Growth (GRO), Equity USA Small Companies (SCG), Equity USA Midcaps (GMC), Equity USA Aggressive Growth (AGG), and Equity USA Growth & Income (GRI). Panel B reports the summary statistics for the 189 hedge funds with the side-by-side arrangements. The fund characteristics include TNA (as of year-end 2004), management fee, incentive fee, and average leverage ratio. We report mean and median statistics for all side-by-side hedge funds as well as for the top five primary categories that observe the most side-by-side management (as identified in Panel D of Table 1): Long/Short equity funds, Event Driven, Equity Market Neutral, Fund of Funds, and Emerging Market.
Panel A: Summary Statistics for Side-by-Side Mutual Funds

	Objective
	TNA ($Mil)
	Turnover (%)
	Expenses (%)
	Mgmt Fee (%)

	
	Mean
	Median
	Mean
	Median
	Mean
	Median
	Mean
	Median

	All Side-by-Side Funds
	793.12
	135.60
	106.83
	64.57
	1.68
	1.52
	0.94
	0.97

	GRO
	Side-by-Side
	1183.24
	124.50
	57.56
	45.00
	1.51
	1.51
	0.93
	1.00

	
	All
	1228.13
	148.50
	83.80
	60.13
	1.33
	1.27
	0.73
	0.75

	SCG
	Side-by-Side
	719.09
	254.20
	80.60
	54.00
	1.63
	1.50
	0.99
	1.00

	
	All
	698.12
	199.80
	98.47
	72.00
	1.43
	1.40
	0.84
	0.85

	GMC
	Side-by-Side
	137.03
	89.40
	159.70
	125.00
	1.70
	1.82
	0.88
	0.90

	
	All
	743.28
	195.30
	121.52
	91.99
	1.52
	1.34
	0.75
	0.75

	AGG
	Side-by-Side
	266.91
	75.60
	208.24
	159.64
	2.44
	2.22
	1.17
	1.00

	
	All
	774.05
	122.26
	267.77
	110.77
	1.91
	1.69
	0.90
	0.85

	GRI
	Side-by-Side
	1293.37
	501.90
	56.30
	60.00
	1.64
	1.20
	0.76
	0.70

	
	All
	2120.51
	262.20
	58.54
	40.00
	1.03
	1.00
	0.54
	0.60

Panel B: Summary Statistics for Side-by-Side Hedge Funds

	Objective
	TNA ($Mil)
	Mgmt Fee (%)
	Incent Fee (%)
	Leverage (%)

	
	Mean
	Median
	Mean
	Median
	Mean
	Median
	Mean
	Median

	All Side-by-Side Funds
	158.51
	54.73
	1.17
	1.00
	17.61
	20.00
	57.98
	0.00

	Long/

Short
	Side-by-Side
	154.75
	45.07
	1.09
	1.00
	18.75
	20.00
	42.40
	0.00

	
	All
	271.10
	40.70
	1.29
	1.25
	19.12
	20.00
	39.64
	0.00

	Event Driven
	Side-by-Side
	62.61
	50.08
	1.21
	1.50
	18.73
	20.00
	73.96
	5.00

	
	All
	481.20
	81.50
	1.37
	1.50
	18.83
	20.00
	55.24
	0.00

	Mkt. Neutral
	Side-by-Side
	122.64
	160.44
	1.12
	1.00
	20.00
	20.00
	53.09
	0.00

	
	All
	199.10
	29.59
	1.38
	1.50
	19.53
	20.00
	75.06
	0.00

	Fund of Funds
	Side-by-Side
	108.69
	94.11
	1.60
	1.65
	3.64
	0.00
	0.00
	0.00

	
	All
	351.77
	45.67
	1.44
	1.50
	9.15
	10.00
	24.03
	0.00

	Emerg. Market
	Side-by-Side
	386.38
	96.87
	1.62
	1.50
	13.50
	20.00
	0.00
	0.00

	
	All
	190.09
	65.21
	1.53
	1.50
	17.58
	20.00
	26.51
	0.00

Table 3: Performance of Mutual Funds with Side-by-Side Arrangements

This table examines the performance of mutual funds with side-by-side arrangements. Panel A reports the performance of side-by-side mutual funds relative to a control group of funds with the same investment objectives. For each mutual fund under side-by-side management, we compute the risk-adjusted performance during the side-by-side period and compare it to the mean and median risk-adjusted performance of all funds with the same investment objective during the same time period. To measure risk-adjusted performance, we require monthly return data for at least two years. A total of 235 side-by-side funds are included in the analysis. We use monthly return data from CRSP to calculate both Sharpe ratio and 4-factor alpha as measures of risk-adjusted performance. The first row reports the mean and median monthly Sharpe ratio and 4-factor alpha for side-by-side mutual funds. The second row reports the mean and median monthly Sharpe ratio and 4-factor alpha for the median funds with the same investment objective. The third row reports the mean and median monthly difference in Sharpe ratio and 4-factor alpha between the side-by-side group and the control group. We also compute the average performance difference of side-by-side funds relative to the control group for each manager and average across all side-by-side managers (reported in the last row). Panel B examines the performance of side-by-side mutual funds using a portfolio approach. For each month from January 1990 to December 2005, we construct two portfolios based on the presence of side-by-side arrangement and calculate equally weighted portfolio returns. We then regress the monthly portfolio returns and the difference in monthly portfolio returns on four risk factors: Market, SMB, HML, and MOM. The factor loadings and the alphas are reported in the table. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively.
Panel A: Performance Relative to Peer Funds

	
	Sharpe Ratio
	4-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.139***

(0.00)
	0.155***

(0.00)
	0.044%

(0.22)
	0.033%

(0.31)

	Funds with Same Investment Objectives
	0.108***

(0.00)
	0.103***

(0.00)
	-0.087%***

(0.00)
	-0.085%***

(0.00)

	Performance Difference

(Average across funds)
	0.032***

(0.00)
	0.040***

(0.00)
	0.132%***

(0.00)
	0.080%***

(0.00)

	Performance Difference

(average across managers)
	0.026***

(0.00)
	0.033***

(0.00)
	0.076%**

(0.04)
	0.045%*

(0.06)

Panel B: Portfolio Performance

	
	Alpha
	Market
	SMB
	HML
	MOM

	Side-by-Side
	0.072

(0.32)
	0.783***

(0.00)
	0.197***

(0.00)
	0.144***

(0.00)
	0.024*

(0.10)

	No side-by-side
	-0.077*

(0.08)
	0.710***

(0.00)
	0.084***

(0.00)
	0.074***

(0.00)
	0.016*

(0.06)

	Difference
	0.148***

(0.00)
	0.073***

(0.00)
	0.113***

(0.00)
	0.070***

(0.00)
	0.008

(0.45)

Table 4: Performance Change of Side-by-Side Mutual Funds

This table examines the change of fund performance after the adoption of side-by-side management. We require funds included in the analysis to have at least two years return data available both before and after the adoption of side-by-side management. A total of 65 funds are used in the analysis. In Panel A, we first compute the risk-adjusted performance relative to a control group of funds with the same investment objective separately for the periods before and after the adoption of side-by-side management. We then compute the change in relative risk-adjusted performance. The first row reports the mean and median monthly Sharpe ratio and 4-factor alpha relative to the control group during the period before side-by-side management. The second row reports the mean and median monthly Sharpe ratio and 4-factor alpha relative to the control group during the period of side-by-side management. The last row reports the mean and median change in relative performance before vs. after the adoption of side-by-side management. Panel B compares the performance of side-by-side mutual funds to a group of matched funds based on investment objective, risk-adjusted performance and fund TNA. We use the following matching algorithm. Among all the funds with the same investment objective as the side-by-side fund, we first rank on risk-adjusted performance (measured by Sharpe ratio or 4-factor alpha) and sort them into quartiles. The risk-adjusted performance is measured during the same period before the side-by-side management starts. We then rank these funds on total assets at the beginning of the side-by-side management period and sort them into quartiles. The matched funds are then identified as funds with the same risk-adjusted performance and size quartiles as the side-by-side fund but do not have the side-by-side arrangement. The first row of the table reports the mean and median Sharpe ratio and 4-factor alpha for the 65 side-by-side funds during the period of side-by-side management. The second row reports the mean and median Sharpe ratio and 4-factor alpha for the matched funds. The third row reports the mean and median performance difference between the side-by-side funds and the matched funds. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively.

 Panel A: Performance Before and After the Side-by-Side Arrangement
	
	Sharpe Ratio
	4-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Before
	0.036***

(0.00)
	0.027***

(0.00)
	0.181%**

(0.04)
	0.121%***

(0.00)

	After
	-0.005

(0.71)
	0.005

(0.89)
	0.026%
(0.39)
	0.014%
(0.46)

	Difference in Difference
	-0.041**

(0.03)
	-0.032*

(0.06)
	-0.154%*

(0.09)
	-0.110%*

(0.06)

Panel B: Performance Relative to Matched Funds

	
	Sharpe Ratio
	4-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.157***

(0.00)
	0.155***

(0.00)
	0.027

(0.55)
	0.004

(0.86)

	Matched Funds
	0.170***

(0.00)
	0.159***

(0.00)
	-0.020

(0.66)
	-0.113*

(0.05)

	Performance Difference
	-0.012

(0.48)
	-0.001

(0.85)
	0.053

(0.19)
	0.046*

(0.09)

Table 5: Performance of Hedge Funds with Side-by-Side Arrangements

This table examines the performance of hedge funds with side-by-side arrangements. In Panel A, we compute the risk-adjusted performance for each hedge fund during the side-by-side management period and compare it to the mean and median risk-adjustment performance for a control group of funds with the same TASS primary category during the same time period. To measure risk-adjusted performance, we require monthly return data for at least two years. A total of 156 side-by-side funds are included in the analysis. We use monthly return data from TASS to calculate both Sharpe ratio and 6-factor (four factors plus two option return factors) alpha as measures of risk-adjusted performance. The first row reports the mean and median monthly Sharpe ratio and 6-factor alpha for hedge funds under side-by-side management. The second row reports the mean and median monthly Sharpe ratio and 6-factor alpha for the median funds with the same investment category. The third row reports the mean and median monthly difference in Sharpe ratio and 6-factor alpha between the side-by-side group and the control group. We also compute the average performance difference of side-by-side funds relative to the control group for each manager and average across all side-by-side managers. The results are reported in the last row. Panel B examines the performance of side-by-side hedge funds using a portfolio approach. For each month from January 1996 to December 2005, we construct two portfolios based on the presence of side-by-side arrangement and calculate equally weighted portfolio returns. We then regress the monthly portfolio returns and the difference in monthly portfolio returns on six risk factors: Market, SMB, HML, MOM, ATM_Put, and OTM_Put. The factor loadings and the alphas are reported in the table. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively.

Panel A: Performance Relative to Peer Funds

	
	Sharpe Ratio
	6-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.182***

(0.00)
	0.174***

(0.00)
	0.222*

(0.08)
	0.167**

(0.02)

	Funds with Same Investment Objectives
	0.236***

(0.00)
	0.204***

(0.00)
	0.306***

(0.00)
	0.330***

(0.00)

	Performance Difference

(Average across funds)
	-0.054***

(0.00)
	-0.060***

(0.00)
	-0.085

(0.50)
	-0.106

(0.13)

	Performance Difference

(average across managers)
	-0.053***

(0.00)
	-0.054***

(0.00)
	-0.159

(0.28)
	-0.059

(0.27)

Panel B: Portfolio Performance

	
	Alpha
	Market
	SMB
	HML
	MOM
	ATM_Put
	OTM_Put

	Side-by-Side
	0.232

(0.12)
	0.486***

(0.00)
	0.132***

(0.00)
	0.157***

(0.00)
	0.106***

(0.00)
	-0.010

(0.60)
	0.008

(0.67)

	No side-by-side
	0.352***

(0.00)
	0.295***

(0.00)
	0.080***

(0.00)
	0.069**

(0.04)
	0.076***

(0.00)
	-0.008

(0.61)
	0.006

(0.70)

	Difference
	-0.120

(0.23)
	0.191***

(0.00)
	0.052**

(0.02)
	0.087***

(0.00)
	0.030**

(0.03)
	-0.002

(0.86)
	0.002

(0.86)

Table 6: Performance Change of Side-by-Side Hedge Funds

This table examines the change of hedge fund performance before vs. after the adoption of side-by-side management. For comparison purposes, we require funds included in the analysis to have at least two years return data available both before and after the adoption of side-by-side management. A total of 37 funds are included in the analysis when Sharpe ratio is used to measure performance. A total of 14 funds are included in the analysis when 6-factor alpha is used to measure performance. In Panel A, we first compute the risk-adjusted performance relative to a control group of funds with the same investment category separately for the periods before and after the adoption of side-by-side management. We then compute the change in relative risk-adjusted performance. The first row reports the mean and median monthly Sharpe ratio and 6-factor alpha relative to the control group during the period before side-by-side management. The second row reports the mean and median monthly Sharpe ratio and 6-factor alpha relative to the control group during the side-by-side period. The last row reports the mean and median change in relative performance before vs. after the adoption of side-by-side management. Panel B compares the performance of side-by-side hedge funds to a group of matched funds based on investment category, risk-adjusted performance and fund TNA. We use the following matching algorithm. Among all the funds with the same investment category as the side-by-side fund, we first rank on risk-adjusted performance (measured by Sharpe ratio or 6-factor alpha) and sort them into quartiles. The risk-adjusted performance is measured during the same period before the side-by-side management starts. We then rank these funds on total assets at the beginning of the side-by-side management period and sort them into quartiles. The matched funds are then identified as funds with the same risk-adjusted performance and size quartiles as the side-by-side fund but do not have the side-by-side arrangement. The first row of the table reports the mean and median Sharpe ratio and 6-factor alpha for the side-by-side funds during the period of side-by-side management. The second row reports the mean and median Sharpe ratio and 6-factor alpha for the matched funds. The third row reports the mean and median performance difference between the side-by-side funds and the matched funds. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively.

Panel A: Performance Before and After the Side-by-Side Arrangement
	
	Sharpe Ratio
	6-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Before
	0.000

(0.99)
	0.005

(0.64)
	0.352

(0.17)
	0.401

(0.17)

	After
	-0.112***

(0.00)
	-0.108***

(0.00)
	-0.787**

(0.01)
	-1.014***

(0.01)

	Difference in Difference
	-0.112**

(0.04)
	-0.151**

(0.02)
	-1.140***

(0.01)
	-0.738**

(0.02)

Panel B: Performance Relative to Matched Funds

	
	Sharpe Ratio
	6-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.100**

(0.03)
	0.158***

(0.01)
	-0.351

(0.19)
	-0.532

(0.24)

	Matched Funds
	0.175***

(0.00)
	0.180***

(0.00)
	0.309***

(0.01)
	0.280***

(0.00)

	Performance Difference
	-0.074*

(0.06)
	-0.083*

(0.06)
	-0.660**

(0.01)
	-0.997**

(0.02)

Table 7
 Performance of Side-by-Side Mutual Funds: Regression Approach

This table examines the performance of side-by-side mutual funds relative to other funds using a pooled regression approach. The dependent variable is the current month 4-factor adjusted return. The independent variables include: an indicator variable that equals one if the fund is not a side-by-side fund in the current month but later on introduces side-by-side arrangement; an indicator variable that equals one if the fund is a side-by-side fund in the current month; the logarithm of fund TNA at the end of previous month; the logarithm of fund family TNA at the end of previous month; the logarithm of fund age in the previous year; the expense ratio in the previous year; the turnover ratio in the previous year; the time fixed-effect, and the investment objective fixed-effect. The standard errors are adjusted for heteroskedasticity and are clustered by month. The table separately reports regression results when all funds and only equity funds are included in the sample. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively. All coefficients reported in the table are the actual coefficient estimates multiplied by 100.

	
	Four-Factor Adjusted Return (t)

	
	All Funds
	Equity Funds Only

	Pre-Side-by-Side Indicator
	0.125***

(0.00)
	0.106**

(0.01)

	Side-by-side Indicator
	0.136***

(0.00)
	0.154***

(0.00)

	Log Fund TNA (t-1)
	-0.002

(0.87)
	-0.010

(0.55)

	Log Family TNA (t-1)
	0.004

(0.52)
	0.006

(0.36)

	Log Fund Age (t-12)
	-0.016

(0.47)
	-0.018

(0.46)

	Expenses (t-12)
	-8.893***

(0.00)
	-9.382***

(0.00)

	Turnover (t-12)
	-0.002

(0.57)
	-0.002

(0.72)

	Time fixed-effect
	Included
	Included

	Style fixed-effect
	Included
	Included

	Observations
	519,872
	385,136

Table 8
Performance of Side-by-Side Hedge Funds: Regression Approach

This table examines the performance of side-by-side hedge funds relative to other funds using a pooled regression approach. We report two sets of regression analyses. The first set of regressions uses all available data as reported in TASS. The second set of regressions excludes all back-filled data and data before 1994 to minimize back-filling bias and survivorship bias. The dependent variable is the annual Sharpe ratio. At each year end during our sample period, we calculate the Sharpe ratio using the monthly hedge fund returns during the year. The independent variables include: an indicator variable that equals one if the fund is not a side-by-side fund during the current year but later on introduces side-by-side arrangement; an indicator variable that equals one if the fund is a side-by-side fund during the current year; the logarithm of fund TNA and fund age at the end of the previous year; the management fee; the incentive fee; the average leverage ratio; the lockup period; an indicator variable that equals one if the fund manager has a personal stake in the fund; the time fixed-effect; and the investment objective fixed-effect. The standard errors are adjusted for heteroskedasticity and are clustered by month. The table separately reports regression results when all hedge funds and only long/short equity funds are included in the sample. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively.
	
	Sharpe Ratio (t)

	
	Using All Available Data
	Excluding Back-Filled Data and Data Before 1994

	
	All Funds
	Long/Short Funds
	All Funds
	Long/Short Funds

	Pre-Side-by-Side Indicator
	0.0579

(0.10)
	0.0575

(0.20)
	0.0803

(0.41)
	0.1595**

(0.02)

	Side-by-side Indicator
	-0.0635***

(0.00)
	-0.0280**

(0.04)
	-0.0776***

(0.00)
	-0.0586***

(0.00)

	Log Fund TNA (t-1)
	0.0109**

(0.03)
	0.0005

(0.95)
	0.0325***

(0.00)
	0.0175

(0.10)

	Log Fund Age (t-1)
	-0.0413***

(0.00)
	-0.0288

(0.19)
	-0.0064

(0.66)
	-0.0344

(0.27)

	Mgmt fee
	-0.0148

(0.12)
	0.0209

(0.32)
	-0.0000

(1.00)
	0.0498*

(0.06)

	Incentive fee
	0.0009

(0.36)
	0.0043***

(0.00)
	0.0017

(0.24)
	0.0029

(0.12)

	Avg leverage
	0.0002***

(0.00)
	-0.0002

(0.13)
	0.0002***

(0.00)
	-0.0000

(0.87)

	Lockup period
	0.0028**

(0.01)
	0.0024

(0.18)
	0.0021

(0.19)
	0.0021

(0.37)

	Personal Capital
	0.0184*

(0.06)
	-0.0126

(0.22)
	0.0438**

(0.01)
	0.0114

(0.29)

	Time fixed-effect
	Included
	Included
	Included
	Included

	Style fixed-effect
	Included
	Included
	Included
	Included

	Observations
	19,314
	6,025
	9,808
	3,163

Table 9
Performance of Side-by-Side Mutual Funds: By Manager Background

This table separates the side-by-side mutual funds into two groups based on managerial background prior to the side-by-side arrangements. The “Mutual Fund Background” group consists of all funds whose managers were in mutual fund industry for at least one year prior to the start of side-by-side arrangements, while he “Hedge Fund Background” group consists of all funds whose managers were in the hedge fund industry for at least one year prior to the start of side-by-side arrangements. In Panel A, we compare the performance of 156 mutual funds with “mutual fund background” during the side-by-side period to the peer group of funds with the same investment objective but no side-by-side arrangements during the same time span. In Panel B, we compare the performance of 42 mutual funds with “hedge fund background” during the side-by-side period to the peer group of funds with the same investment objective but no side-by-side arrangements during the same time span. For each side-by-side fund and its peer group, we calculate the risk-adjusted performance (measured by Sharpe ratio and 4-factor alpha) using monthly returns. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively.

Panel A: Mutual Fund Background

	
	Sharpe Ratio
	4-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.153***

(0.00)
	0.168***

(0.00)
	0.108

(0.00)
	0.062**

(0.01)

	Funds with Same Investment Objectives
	0.128***

(0.00)
	0.105***

(0.00)
	-0.030

(0.13)
	-0.061***

(0.00)

	Performance Difference

(Average across funds)
	0.027**

(0.01)
	0.039***

(0.00)
	0.140***

(0.00)
	0.055***

(0.00)

Panel B: Hedge Fund Background

	
	Sharpe Ratio
	4-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.113***

(0.00)
	0.103***

(0.00)
	-0.135

(0.27)
	-0.177

(0.12)

	Funds with Same Investment Objectives
	0.074***

(0.00)
	0.094***

(0.00)
	-0.230***

(0.00)
	-0.167***

(0.00)

	Performance Difference

(Average across funds)
	0.039*

(0.07)
	0.029

(0.17)
	0.095

(0.33)
	0.027

(0.58)

Table 10
Performance of Side-by-Side Hedge Funds: By Manager Background

This table separates the side-by-side hedge funds into two groups based on managerial background prior to the side-by-side arrangements. The “Mutual Fund Background” group consists of all funds whose managers were in the mutual fund industry for at least one year prior to the start of side-by-side arrangements, while he “Hedge Fund Background” group consists of all funds whose managers were in the hedge fund industry for at least one year prior to the start of side-by-side arrangements. In Panel A, we compare the performance of 91 hedge funds with “mutual fund background” during the side-by-side period to the peer group of funds with the same investment category but no side-by-side arrangements during the same time span. In Panel B, we compare the performance of 42 hedge funds with “hedge fund background” during the side-by-side period to the peer group of funds with the same investment category but no side-by-side arrangements during the same time span. For each side-by-side fund and its peer group, we calculate the risk-adjusted performance (measured by Sharpe ratio and 6-factor alpha) using monthly returns. The p-values are reported in the parentheses. Statistical significance of 1%, 5%, and 10% is indicated by ***, **, and * respectively.

Panel A: Mutual Fund Background

	
	Sharpe Ratio
	6-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.190***

(0.00)
	0.180***

(0.00)
	0.403**

(0.03)
	0.219**

(0.01)

	Funds with Same Investment Objectives
	0.232***

(0.00)
	0.203***

(0.00)
	0.316***

(0.00)
	0.335***

(0.00)

	Performance Difference

(Average across funds)
	-0.041**

(0.04)
	-0.050**

(0.02)
	0.086

(0.63)
	0.001

(0.78)

Panel B: Hedge Fund Background

	
	Sharpe Ratio
	6-Factor Alpha

	
	Mean
	Median
	Mean
	Median

	Side-by-Side Funds
	0.187***

(0.00)
	0.164***

(0.00)
	-0.095

(0.69)
	0.098

(0.76)

	Funds with Same Investment Objectives
	0.246***

(0.00)
	0.210***

(0.00)
	0.278***

(0.00)
	0.326***

(0.00)

	Performance Difference

(Average across funds)
	-0.059**

(0.04)
	-0.097**

(0.04)
	-0.373

(0.13)
	-0.262

(0.21)

� Eliot Spitzer and others have brought several suits in which they claimed that fund companies allowed short-term trading in mutual funds (market timing) in return for the promise of long-term investments in their hedge funds. For example, RS Emerging Growth Fund’s manager James Callinan is being investigated for allowing trading in and out of his fund. Mr. Callinan also manages hedge funds. Moreover, John Carifa and Michael Laughlin of Alliance Capital Management face similar charges.

� Ted Truscott of American Express is quoted as saying “To attract the best and brightest, we have to offer the opportunity for side-by-side management” (see Atlas 2004).

� See also Holmstrom and Milgrom (1987), Jensen and Murphy (1990), Hall and Liebman (1998), and Guay (1999), among others.

� Brown, Harlow, and Starks (1996), Chevalier and Ellison (1997), and Kacperczyk, Sialm and Zheng (2006) consider distortions at the fund level, while Nanda, Wang and Zheng (2004), Gaspar, Massa and Matos (2006), and Reuter (2006) look at family level gaming. We discuss each of these in more detail in Section 2.

� Consider the case of Kevin Landis who has been identified in the press as a side-by-side manager (Atlas 2004). He manages mutual funds for First Hand and hedge funds for Silicon Capital Management.

� Congressman Baker’s bill is H.R. 2420. It was passed on November 19, 2003 and has 23 co-sponsors. The Senate has yet to pass a related bill, though S. 1822, S. 1971, S. 1958, and S. 2059 deal with related matters and are still pending. However, on April 8, 2006, Senator Shelby said he was inclined to let the SEC handle these matters rather than introducing another bill. Finally, Susan Wyderko, Director of Investor Education at the SEC has also recently testified to congress on side-by-side management.

� Massa, Reuter, and Zitzewitz (2006) and Baer, Kempf, and Ruenzi (2006) document a rise in the use of team management of mutual funds and explore its implications.

� This is certainly an under estimate as we acknowledge that we are significantly under-estimating the number of side-by-side managers given we only have a partial universe of hedge fund managers.

� Note that while there are 192 mutual fund style categories, there are only 12 primary strategy categories in the Tremont database.

PAGE
54

_1225227492.unknown

_1228119471.unknown

