
Information Classification: Confidential

Loan Administration Services

Theorie und Praxis aus Sicht der

Verwahrstelle

Lars Hella

Head of Depotbank Services, Managing Director

The Bank of New York Mellon SA/NV

10. INVESTMENT FORUM / 5. November 2014 in München

2 Information Classification: Confidential

• BNYM - Investment Services und Investment Management

• Überblick Loans als Investmentvehikel

• BNYM - Verwahrstellenfunktion Loan Administration Services

10. Investment Forum München
LOAN ADMINISTRATION SERVICES
THEORIE UND PRAXIS AUS SICHT DER VERWAHRSTELLE

Information Security Identification: Confidential

Investment Services Investment Management

• Global Custodian – Nr. 1

• Global Collateral Management – Nr. 1 mit rund $3 Bill.

• Alternative Investment Services – Nr. 3 Fondsadministrator

• Corporate Trust – Nr. 1 mit rund $11,4 Bill. ausstehendem

Anleihevolumen

• Depositary Receipts – Nr. 1 mit mehr als 60% Marktanteil

• Treasury Services – Nr. 5 im weltweiten Zahlungsverkehr

• Asset Management – Nr. 7 weltweit

• Wealth Management – Nr. 8 in den USA

Der Weltmarktführer in Global Custody

~$28.5 Bill. AUC/A*

Erträge 2013: $10,8 Mrd.

Ergebnis vor Steuern 2013: $2,9 Mrd.

Ein führender globaler Investment Manager

~$1,6 Bill. AUM*

Erträge 2013: $4,0 Mrd.

Ergebnis vor Steuern 2013: $1,1 Mrd.

The Bank of New York Mellon – Credit Rating (Stand: 10. Oktober 2014)

Kreditkategorie Moody’s S&P Fitch DBRS

Längerfristige Deposits Aa2 AA- AA AA

Längerfristige Senior Debt Aa2 AA- AA- AA

Kurzfristige Deposits P1 A-1+ F1+ R-1 (hoch)

Ausblick Gleichbleibend Gleichbleibend Gleichbleibend
Gleichbleibend

(kurz- und langfristig)

*ZAHLEN PER
30. JUNI 2014

*ZAHLEN PER
30. JUNI 2014

BNY Mellon – Investment Services und Investment Management
EIN SICHERER PARTNER MIT EINEM ERFOLGREICHEN
GESCHÄFTSMODELL

Information Security Identification: Confidential

Bestände (August 2014)

• AuC: 592,2 Mrd. EUR

• AuA: 189,8 Mrd. EUR

• AuD: 160,0 Mrd. EUR

Unsere Kunden:

Versicherungen, Pensionskassen,

KVGen, Banken, Unternehmen etc.

Hauptdienstleistungen:

• Global und Local Custodian

• Kapitalverwaltungsgesellschaft

• Verwahrstelle

• KVG Execution/Trading Desk

• Collateral Management

• FX und Treasury Services

• Corporate Trust

450 Spezialisten für Investment Services

in Frankfurt

CAGR = 11,6% CAGR = 20,8%

CAGR = 11,2%

132,2 131,6

443,5

135,8 146,4

476,7

160,0

189,8

592,2

0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

Assets under Depotbank Assets under Administration Assets under Custody

V
e

rm
ö

g
e

n
 i
n

 M
rd

.
E

U
R

31.12.2012 31.12.2013 31.08.2014

BNY Mellon – Investment Services und Investment Management

ZAHLEN UND FAKTEN FÜR DEUTSCHLAND

Information Security Identification: Confidential

TARGET2 Securities

SOURCE: BNY MELLON. FOR
ILLUSTRATIVE PURPOSES ONLY.

CAPITAL

MARKETS

GLOBAL

COLLATERAL

SERVICES

ALTERNATIVE

INVESTMENT

SERVICES

ASSET

SERVICING

CORPORATE

TRUST

DEPOSITARY

RECEIPTS

TREASURY

SERVICES

Loan Administration

(Depotbank & KVG)

Closed-end Funds

KVG Frontend

Lösung

Sparkassen

Kooperation

Akkreditivgeschäft

Neu

Neu

AIFMD Neu

Optimale Kundenbetreuung durch Bündelung aller Front-Office Einheiten unter Investment Services und Kundensegmentierung

KVG Trading

Desk Erweiterung
Neu

Real Estate

Administration

Services

Neu

Neu

Optimierung,

Segregierung,

Re-use

Neu

BNY Mellon – Investment Services und Investment Management

INTEGRIERTE LÖSUNGEN & KONTINUIERLICHE

INVESTITIONEN IN NEUE PRODUKTE

Information Classification: Confidential

• weltweit zweitgrößter Administrator im Bereich Alternative Investments mit

Assets under Administration (AuA) über ca. USD 670 Mrd.

• seit 1972 etablierte und marktführende Depotbank bzw. Verwahrstelle in

Deutschland.

• strategischer Fokus auf den Geschäftsbereich Alternative Investments

Funds in Deutschland und Europa.

• Zusammenarbeit mit branchenführenden Investmentmanagern.

• direkt zugeordnete Ansprechpartner in Frankfurt am Main.

• kurze Entscheidungswege und flache Hierarchien.

• breites Assetklassen- und Prozess-Wissen durch Fachexperten.

• effizienter On-boarding-Prozess.

Alternative Investment

Funds

als strategisches

Geschäftsfeld von BNY

Mellon

BNY Mellon – Investment Services und Investment Management

ZUKUNFTSMODELL VERWAHRSTELLE FÜR ALTERNATIVE

ASSETS: VEREINIGUNG DER ASSETKLASSEN

7 Information Classification: Confidential

Überblick Loans als Investmentvehikel

LOAN‘T SICH DAS ÜBERHAUPT?

• Nachwirkungen der Finanzkrise 2008

• Regulierung (AIFMD / Basel III / Solvency II)

• Niedrigzinsumfeld / verstärker Fokus auf “Alternative Assets”

• Weltweite Trends im Finanzierungsbedarf durch

• Notwendigkeit der Erneuerung (in Industrieländern) bzw. des Ausbaus (in Schwellen- und

Entwicklungsländern) von Infrastruktur

• die stetige Urbanisierung (Real Estate)

• wachsendes Transportvolumen (Flugzeuge, Schienenverkehr)

• verschärfte Eigenkapitalvorschriften

• abnehmende Bereitschaft und Fähigkeit der Finanzintermediäre klassisch Kredite

bereitzustellen

8 Information Classification: Confidential

Überblick Loans als Investmentvehikel

VIELE NAMEN FÜR EINE ASSETKLASSE

Loans

Senior
Secured
Loans

Bank
Loans

Senior
Registered

Loans

Senior
Debt

Sub
Investment

Grade
Loans

Leveraged
Loans

High Yield
Loans

9 Information Classification: Confidential

KVG

Asset Manager

Verwahrstelle

Loan

Administrator

Investor

1
1

1

2

3

3

5
4

Loan Agent/

Lender 4
5

Überblick Loans als Investmentvehikel

RECHTLICHE STRUKTUR

Vertragsübersicht:

Dreiervereinbarung zwischen Investor,

KVG und Verwahrstelle.

Verwahrvertrag zwischen BNY Mellon KVG

und Verwahrstelle.

Auslagerungsvertrag Portfolio

Management.

Darlehensvertrag.

Vertrag zum Service von Darlehen, Service

Level Agreements.

2

10 Information Classification: Confidential

Rechtlicher Aufsatz
• Komplexes vertragliches Set-up mit einer Vielzahl von Beteiligten.

• Klare Regelungen von Verantwortlichkeiten notwendig.

Datenmanagement/

Reporting

• Bei einer Vielzahl von Darlehen sind Stammdaten nicht von Marktdatenanbietern verfügbar,

Prozess zur Anlage ist zu definieren.

• Detailliertes Loan-Reporting erfordert Datenverfügbarkeit.

Aufbau des Portfolios
• Aufsatz eines diversifizierten Portfolios aus Darlehen, auch in der Startphase.

• Seed- bzw. Ankerinvestor notwendig für Aufbau des Portfolios.

Bewertung
• Abstimmung von Bewertungsverfahren in Abhängigkeit der Art des Darlehens (Markt- oder

Modellbewertung).

• Identifikation möglicher Datenprovider, Dokumentation des Verfahrens.

Risikomanagement • Messung und Steuerung von Kreditrisiken.

Überblick Loans als Investmentvehikel

HERAUSFORDERUNGEN BEI DARLEHENSFONDS

11 Information Classification: Confidential

Investitionsgrenzen nach Anlageverordnung

• Anlageverordnung (Status quo):

– Unbesicherte Darlehen begrenzt auf 30% des Spezialfonds.

– Möglichkeit der Rückgabe der Anteile.

• Anlageverordnung (auf Basis des Konsultationsentwurfs Mai 2014):

– Einführung “Sonstige AIF” (§2 Abs. 1 Nr. 17).

– Investitionen zu 100% in Darlehen mit Ausstellern aus EWR oder OEDC möglich mit ausreichender
Besicherung und Bonität mindestens Speculative Grade.

– Anrechnung auf 7,5% AIF-Quote (zusammen mit Hedgefonds- und Rohstoffrisiken).

Anlageverordnung (AnlVO)

• Spezial-AIF muss als transparenter Fonds im Sinne der Anlageverordnung für deutsche VAG-regulierte
Investoren aufgesetzt werden, der Erwerb der Investments muss bei Anwendung der Durchschau jederzeit
möglich sein.

Derzeit in

Konsultation

Überblick Loans als Investmentvehikel

DARLEHENSFONDS: REGULATORISCHE ANFORDERUNGEN

12 Information Classification: Confidential

1 Schätzungen von S&P LCD
2 S&P European Leveraged Loan Index and S&P/LSTA Loan Index

Hoher Standard unserer Dienstleistungen

• Abwicklung von über 70.000 planmäßigen Darlehens-

transaktionen monatlich (mit Volumina, die bis zu 150.000 am

Quartalsende erreichen) mit 99-prozentiger Genauigkeit.

• Gesettelte Geschäfte durchlaufen ein Qualitätssicherungs-

Team.

• SSAE16 zertifizierte Kontrollen und Prozesse.

Größe

• Wir sind der größte Administrator von syndizierten

Bankkrediten weltweit mit über 50% des ausstehenden

Volumens.

• Globale Plattform mit über 10.000 Darlehensfazilitäten.

• Über 1.200 Darlehensportfolios, die global betreut werden,

inklusive Kreditfonds, CLOs, Managed Accounts und andere

Investment-Vehikel etc.

EMEA US BNYM
weltweit

Globale
Marktgröße

BNYM
Marktanteil

Anzahl der Agent Banks 127 150 277 2951 94%

Anzahl der Darlehensemittenten 1.200 2.880 3.955 6.4541 63%

Anzahl der Darlehensteilnehmer 3.187 7.036 10.223 20.8001 51%

Ausstehende Darlehen (Par) 45 Mrd. USD 199 Mrd. USD 244 Mrd. USD 797 Mrd. USD2 31%

Marktpräsenz

• Mitarbeiter mit über 20 Jahren Erfahrung im Markt für

Darlehen, Spezialisten in den USA und Europa.

• Volle Administrationsfähigkeit über den gesamten

Lebenszyklus eines Darlehens.

Reputation

• Starke Partnerschaften mit über 90% der institutionellen

Darlehensverwalter weltweit.

• Wir fungieren als Berater in den Arbeitsgruppen der DTCC,

Euroclear und SWIFT und lenken dabei Initiativen bezüglich

Konsortialdarlehen etc.

BNYM - Verwahrstellenfunktion Loan Administration Services
FÜHRENDER DARLEHENSVERWALTER: ZAHLEN & FAKTEN

13 Information Classification: Confidential

• Auflage & Verwaltung

eines Darlehensfonds.

• Investments in Senior

Secured Loans.

• Semi-professionelle und

profesionelle Investoren.

• Betreuung des Fonds

durch Asset Manager.

• BNY Mellon übernimmt

die Administration des

Fonds.

KVG

ZIELSETZUNG

Services für die Auflage und Administration des

Darlehensfonds nach KAGB.

Verwahr-

stelle

Services durch die The Bank of New York Mellon

SA/NV, Asset Servicing, Niederlassung Frankfurt

am Main.

Loan

Admini-

stration

Services durch BNY Mellon Corporate Trust

Einheit.

Asset

Manager

Anbindung des Asset Managers für das Portfolio

Management.

SERVICES

BNYM - Verwahrstellenfunktion Loan Administration Services
DIE AUSGANGSLAGE

14 Information Classification: Confidential

Loan

Administration

Depotbank

Service
KVG

BNYM - Verwahrstellenfunktion Loan Administration Services
PROZESSABLAUF VERWAHRSTELLE

• Verifikation

Bewertungskurse

mit 2. Quelle

• Bestandsführung

• Kontrolle

Zinszahlungen

• Kontrolle

Eigentumsübergang

Cash Settlement

• Instruktionen

• Zinszahlungen

XENTIS

• Bestandsdarstellung

Vermögenswerte

• Dummy ISINs (XF..)

• NAV Kalkulation

• Fondspreisfreigabe

Static Data

Management

• Stammdatenanlage

• Loan-Darstellung

Reporting

• “Fondsmappe”

Investment

Compliance

• Ex post

• 30% Limit / KAGB

Information Classification: Confidential

BNY Mellon Operativ Risikominderung

Eigentumsverifikation Überprüfung

Eigentumsübergang nicht-

verwahrfähiger

Vermögensgegenstände

Verifikation:

• initial

• turnusmäßig

• situativ

Einforderung von:

• HR- / Grundbuchauszug

• Luftfahrzeugrolle

• notarieller Kaufvertrag

• Stellungnahmen / Gutachten Dritter

Überwachung der

Zahlungsströme

Sicherstellung eines

laufenden Cashflow-

Monitorings

Cashflow-Monitoring:

• direkter Kontozugriff / Online-

Einsichtnahme (Leserechte)

• indirekter Kontozugriff über

Kontoauszüge

• Implementierung von

Schwellenwerten

• Ex-ante Freigaben bei Zahlungen >

EUR 10.000

• Ex-post Freigaben bei Zahlungen <

EUR 10.000

Bewertung &

Marktgerechtigkeits-

kontrolle

Nachweis geeigneter und

marktgerechter Asset-

Bewertungsmodelle

NAV-Kontrolle BaFin-Modell 1

• Offenlegung der KVG-internen

Bewertungsmodelle

• Zurverfügungstellung aller

externen Bewertungsgutachten

• Orientierung an berufsständischen

Bewertungsstandards

• mittelfristige Umstellung auf BaFin-

Modell 2

Zustimmungspflichtige

Geschäfte

Durchführung nur nach

vorhergehender

Zustimmung der

Verwahrstelle (bei

Publikums-AIF)

Zustimmung bei

• Kreditaufnahme (Hybridkapital)

• Mittelanlagen (TG / Festgelder)

• Belastungen / Sicherungsmittel

• Verfügungen (An- / Verkäufe)

• laufende Anlagegrenzprüfung

• frühestmögliche Einbindung in die

Vertragsgestaltung

• Prozessdefinition mit KVG im SLA

BNYM - Verwahrstellenfunktion Loan Administration Services

AUFGABEN UND PFLICHTEN ALTERNATIVE ASSETS:

WIE UNTERSCHEIDEN SICH DIE KONTROLLPROZESSE?

16 Information Classification: Confidential

Fondsbuchhaltungssystem - XENTIS

Pricing Legal & Compliance Reporting

• Setup neuer Instrumentenart (z.B. “Unverbriefte Darlehensforderung”)

• Setup Dummy ISIN für jedes Darlehen

• Reflektierung im ”Fondspreisblatt“

• Automatisierte Kalkulation von Darlehenszinsen

• Stammdatenanlage gemäß “Trade Package“

• Für alle Arten von gelisteten
Darlehen: Preise werden von
spezialisierten, externen Vendoren
geliefert und entsprechend der
Preismatrix und
Bewertungsrichtlinie geprüft.

• Für alle Arten von ungelisteten
Darlehen. Modellbewertung wird
durch einen spezialisierten,
externen Vendoren unterstützt.

• Kontrolle der Darlehens-
Dokumentation und der Loan-
Checkliste

• Überwachung der
Anlagebedingungen

• Überwachung des 30% Limits für
sonstige Vermögensgegenstände
bei Spezialfonds

• Ausweis sonstige
Vermögensgegenstände im Report
“Fondspreisblatt“

• Cash statement (Kapitalabruf,
Zinszahlungen, Tilgungen etc.)

• XENTIS Reporting: Bestandsliste
und Darlehenszinsen

BNYM - Verwahrstellenfunktion Loan Administration Services
AUSWIRKUNGEN AUF VERWAHRSTELLEN-SERVICE

17 Information Classification: Confidential

Vereinbarung des Geschäfts

mit dem Kontrahenten

Buchung des Geschäfts in

Bloomberg AIM

Geschäft an BNY Mellon

weiterleiten

Prozess analog zur Verein-

barung / Dokumentation der

Darlehen

Versand des ausgeführten

Geschäfts und aller

Unterlagen an BNY Mellon

Geschäftsbestätigung

Prüfung, Ablage und Versand

der Geschäftsdaten

Authentifizierung und

Settlement des Darlehns-

erwerbs

Geschäftsbestätigung

Erhalt und Prüfung der

Geschäftsdaten

Rechtliche Prüfung

Freigabe für die Zahlung

Erhalt der Geschäftsdaten

Geschäftsbestätigung

Asset Manager
KVGLoan Administration Verwahrstelle

BNYM - Verwahrstellenfunktion Loan Administration Services
BEISPIELPROZESS: DARLEHENS-TRANSAKTION

18 Information Classification: Confidential

Positionsabstimmung

Positions-Upload an Pricing

Vendor

Preisempfang und Verifikation

Bestätigung Pricing

Commitee

Preis-Upload

Preiskontrolle

Preisversand

Preisempfang und Verifikation

XENTIS Preis-Upload

XENTIS NAV Kalkulation

Pricing

Asset Manager Pricing Vendor
Loan Administration Verwahrstelle

Preisempfang und

Finalisierung

Pricing

BNYM - Verwahrstellenfunktion Loan Administration Service
BEISPIELPROZESS: DARLEHENS-BEWERTUNG

19 Information Classification: Confidential

Lars Hella

Head of Depotbank Services

Managing Director

The Bank of New York Mellon SA/NV

MesseTurm

Friedrich-Ebert-Anlage 49

60327 Frankfurt am Main

Germany

T +49 (0)69 12014-1052

M +49 (0)172 4280846

Lars.Hella@bnymellon.com

20 Information Classification: Confidential

Disclosures

BNY Mellon is the corporate brand of The Bank of New York Mellon Corporation and may also be used as a generic term to reference the Corporation as a whole or

its various subsidiaries generally. Products and services may be provided under various brand names and in various countries by subsidiaries, affiliates, and joint

ventures of The Bank of New York Mellon Corporation where authorised and regulated as required within each jurisdiction, and may include The Bank of New York

Mellon, One Wall Street, New York, New York 10286, a banking corporation organised and existing pursuant to the laws of the State of New York (member FDIC)

operating in England through its branch at One Canada Square, London E14 5AL, England, registered in England and Wales with FC005522 and BR000818. The

Bank of New York Mellon is supervised and regulated by the New York State Department of Financial Services and the Federal Reserve and authorised by the

Prudential Regulation Authority. The Bank of New York Mellon London branch is subject to regulation by the Financial Conduct Authority and limited regulation by the

Prudential Regulation Authority. Details about the extent of our regulation by the Prudential Regulation Authority are available from us on request. The Bank of New

York Mellon also operates in Europe through its subsidiary The Bank of New York Mellon SA/NV, Rue Montoyerstraat, 46, B-1000 Brussels, Belgium, a Belgian public

limited liability company, authorised and regulated as a credit institution by the National Bank of Belgium (NBB). Not all products and services are offered at all

locations.

The material contained in this presentation, which may be considered advertising, is for general information and reference purposes only and not intended to provide

legal, tax, accounting, investment, financial or other professional advice on any matter, and is not to be used as such. This presentation is a financial promotion in the

UK and EMEA. This presentation, and the statements contained herein, are not an offer or solicitation to buy or sell any products (including financial products) or

services or to participate in any particular strategy mentioned and should not be construed as such. This presentation is not intended for distribution to, or use by, any

person or entity in any jurisdiction or country in which such distribution or use would be contrary to local law or regulation. Similarly, this presentation may not be

distributed or used for the purpose of offers or solicitations in any jurisdiction or in any circumstances in which such offers or solicitations are unlawful or not

authorised, or where there would be, by virtue of such distribution, new or additional registration requirements. Persons into whose possession this presentation

comes are required to inform themselves about and to observe any restrictions that apply to the distribution of this document in their jurisdiction. The information

contained in this presentation is for use by wholesale clients only and is not to be relied upon by retail clients.

This presentation is the property of BNY Mellon and the information contained herein is confidential. This presentation, either in whole or in part, must not be

reproduced or disclosed to others or used for purposes other than that for which it has been supplied without the express written permission of BNY Mellon.

Trademarks, service marks and logos belong to their respective owners.

© 2014 The Bank of New York Mellon Corporation. All rights reserved.

