

 360 Madison Avenue 1399 New York Avenue, NW St. Michael’s House
New York, NY 10017-7111
Telephone 646.637.9200
Fax 646.637.9126
www.bondmarkets.com

Washington, DC 20005-4711
Telephone 202.434.8400
Fax 202.434.8456

1 George Yard
London EC3V 9DH England
Telephone 44.20.77 43 93 00
Fax 44.20.77 43 93 01

November 23, 2004

Ms. Lori Santamorena
Executive Director
Bureau of the Public Debt,
Government Securities Regulations Staff
799 9th Street NW
Washington, DC 20239–0001

Re: Docket No. BPD GSRS 04–01.

The Bond Market Association1 (“Association”) and its Primary Dealers Committee2
appreciate the opportunity to comment to the Bureau of Public Debt (“Bureau”) on the
rule proposal3 (“Rule Proposal”) recently issued by the Treasury Department
(“Treasury”) to amend 31 CFR Part 356 (Uniform Offering Circular for the Sale and
Issue of Marketable Book-Entry Treasury Bills, Notes, and Bonds) (the “UOC”)4 to allow
the exclusion of certain affiliations arising from investment activities when determining
the group of affiliated entities that will be deemed a single bidder for purposes of the
Treasury’s auction rules. The amendment proposes that certain business relationships
between two entities that would currently be treated as a single bidder under the auction
rules to be treated as separate bidders. Specifically, the proposed amendment states that
an entity that is more than 50-percent-owned by a corporation or partnership is not
deemed to be an affiliate of the corporation or partnership if the ownership is for
investment purposes only.

1 The Association represents securities firms and banks that underwrite, distribute and trade in fixed

income securities, both domestically and internationally, including all primary dealers recognized by the
Federal Reserve Bank of New York. Our members are also actively involved in the funding markets for
such securities, including the repurchase and securities lending markets. Further information regarding
the Association, its members, and activities, can be obtained from our public website
http://www.bondmarkets.com.

2 The Primary Dealers Committee is made up of senior representatives from the primary dealers in United

States government securities whose name appears on the “List of the Government Securities Dealers
Reporting to the Market Reports Division of the Federal Reserve Bank of New York” and inter-dealer
brokers who serve as conduits between Primary dealers in the Treasury and federal agency securities
markets.

3 See 69 Fed. Reg. 54251 (Sept. 8, 2004).

4 See 69 Fed. Reg. 45202 (July 28, 2004).

http://www.bondmarkets.com./

Ms. Lori Santamorena
Page 2
November 24, 2004

1. Executive Summary

1.1. The Association Fully Supports the Rule Proposal.

The Association fully supports the overall objectives and rational underlying the Rule
Proposal. Many of the large financial services firms that bid in your auctions have
affiliates that are directly or indirectly involved in so-called “merchant banking
activities” including private equity investments. These relationships pose little risk
that the bidder would act in concert with such investment entities regarding
transactions in, and holdings of, Treasury securities. Allowing bidders to exclude
such activities from a corporate or partnership structure when calculating their net
long position (“NLP”), therefore, makes practical sense. This is especially true given
the operational difficulties of receiving information or certifications from each
investment affiliate before each auction and combining such information with the
bidders overall NLP number only thirty (30) minutes before the auction.

1.2. One Aspect of the Proposed Certification is Overly Broad

The Association believes the required certification is overly broad given the purpose
of the rule. The Rule Proposal would require a bidder to make three certifications
regarding any qualifying investment of which it owns more than 50 percent. We feel
strongly that the first of these certifications should focus more narrowly on
prohibiting the bidder or its other affiliates from making operational or investment
decisions for the entity.

2. Discussion

2.1. Growth of Private Equity & Merchant Banking Investment Relationships

The Association applauds Treasury for recognizing that many Primary Dealers and
other firms that are frequent auction participants also sometimes engage directly or
through affiliates in merchant banking investments. Merchant banking activities of
financial institutions also include participation in, and sponsorship of, private equity
funds. These activities are an important source of growth-oriented capital to the U.S.
economy. Such investments also provide an important means by which firms
diversify their risks and seek added value for shareholders.

While the range of private investment activity covered by the Rule Proposal should
be broader than those permitted for financial holding companies under the Graham-
Leach-Bliley Act of 1999 (“GLBA”), Congress’ experience in crafting the GLBA is
conceptually instructive. In enacting the GLBA, Congress grappled with the fact
many securities firms that might wish to acquire a bank holding company (and

Ms. Lori Santamorena
Page 3
November 24, 2004

thereby become a Federal Reserve regulated financial holding company (“FHC”)),
could not engage in such mergers because they had some potentially non-permissible
investments in commercial firms that they would be unwilling or unable to sell.

Since the GLBA was intended to facilitate broader affiliations between banks,
securities firms and insurance companies while also recognizing the important role
private equity funds and direct investments play in modern capital markets, Congress
ultimately elected to allow some commercial (i.e. non-financial) activities and
investments by FHCs. Thus, Congress authorized so-called merchant banking
activities and investments in private equity funds by amending section 4(k)(4)(H) of
the Bank Holding Company Act. Today, these activities remain a key source for
capital for funding new and innovative businesses.5 6 The chart attached as Appendix
A illustrates the growing role of private equity and other alternative investment
strategies in the global economy. Therefore, it is important that Treasury’s auction
rules related to merchant banking and private equity investments be crafted in a
manner that reflects a balanced and realistic approach to the compliance costs faced
by bidders while ensuring the continued integrity of the auction process.

2.2. The Association Supports the Rule Proposal: the Activities of Affiliates in

Which the Bidder Invests for Return Should Not be Included in a Bidder’s
NLP Calculation.

The Association fully supports the objective of the Rule Proposal because it makes
the administrative burden of complying with the NLP reporting requirements much
more reasonable for firms that engage in merchant banking or private equity
investment activities.

Primary Dealers and other broker/dealers bidding in Treasury auctions are frequently
affiliates of a larger, more complex international banking or financial services
organization that includes U.S. and non-U.S. affiliates engaged in merchant banking
activities. Because such activities can include the acquisition of a 50-percent or
greater stake in commercial enterprises they do not manage on day-to-day basis,
Primary Dealers and other large bidders can face issues that make compliance with
the current NLP calculation and reporting requirements impractical. As the Rule
Proposal correctly notes, the purpose of these investments is not to actually engage in
the business of the enterprise, but rather to seek a reasonable return on investment.
The problem is that as part of their day-to-day business these investments may, on
occasion, purchase and hold Treasury securities without the knowledge of the
Primary Dealer or its other non-merchant banking affiliates. In theory a Primary

5 From 1995 to 2004 the number of private equity firms in the U.S. has nearly doubled, while globally they
have nearly tripled. See Appendix A.

6 While it’s important to note that private equity firms are not synonymous with merchant banking
activities, it is equally true that they raise the same auction issues since firms can own 50 percent of private
equity partnerships and/or have executives on the boards of portfolio companies.

Ms. Lori Santamorena
Page 4
November 24, 2004

Dealer or other bidder is supposed to contact any and all affiliates to find out if they
currently have any positions in the security being auctioned. It is then supposed to
incorporate any reported holdings in the auctioned security by merchant banking and
private equity investments in the NLP number it reports thirty minutes prior to the
close of a Treasury auction.

This can be impractical for several reasons. First and foremost, given that these
investment entities are not connected to any of the position management or financial
reporting systems of the bidder, and that the bidder lacks day-to-day operational
control over the investment, the bidder can’t mandate that certain systems or
procedures be in place in every entity where it holds a greater than 50 percent stake.
As a result, the bidder can be in the situation where it can’t obtain the information it
needs to properly and timely report its total global direct and indirect holdings in the
security being auctioned. Second, many of the financial institutions that own a
Primary Dealer are headquartered outside of the United States and all of the most
active bidders in Treasury auctions have substantial non-U.S. affiliates. This
phenomenon makes it increasingly difficult for Primary Dealers to put in place
procedures for obtaining accurate and timely information on the U.S. Treasury
holdings of commercial affiliates recently acquired via private equity or merchant
banking investments. Finally, since such commercial affiliates are generally not
engaged in the securities business and either do not participate in Treasury securities
auctions or rarely, if ever, hold material amounts of Treasury securities, the reportable
positions of these affiliates is frequently zero or quite small. Therefore, investing in
the personnel, compliance and systems infrastructure necessary to obtain, verify, and
calculate the Treasury holdings of such investment-related affiliates as of one-half
hour before an auction is unduly burdensome.

2.3. Bidders Should be Able to File A Simple Notification with Treasury

Deeming Certain Entities as Excluded from the Definition of an Affiliate

The Association agrees that the public interest is best served by allowing deemed
exclusion of private equity investments and merchant-banking type activities from a
corporate or partnership structure (a “Deemed Non-Affiliate”). The Association also
believes that receipt by Treasury of a written notice containing certain certifications
should be sufficient to exclude such investments from the bidder’s NLP calculation.

The purpose of the NLP reporting requirements is to help ensure the integrity and
fairness of the auction process. By having large bidders report their NLP, Treasury
can prevent a single bidder from receiving directly or indirectly and excessive amount
of the securities sold at any of its auctions. While a bidder is only required to report
their NLP when the total of all of its bids in an auction plus its NLP in the security
being auction equals or exceeds the NLP reporting threshold for such auction (usually
35 percent of the offering amount), many Primary Dealers and other bidders have
policies and procedures in place that require them to calculate and report their NLP in
every auction in which they participate (i.e. regardless of the reporting threshold).

Ms. Lori Santamorena
Page 5
November 24, 2004

As noted above, given the nature of these investments, it can often be difficult and
burdensome for some firms to fully comply with Treasury’s NLP reporting
requirements. Because, as Treasury had observed “entities acquired through
merchant banking activities pose much less potential for acting in concert with their
acquiring corporation or partnership in regard to transactions in, and holding of,
Treasury securities,”7 we think the proposed methodology for obtaining an exemption
is reasonable.

2.4. The Association Generally Agrees with the Proposed Criteria Under Which

a 50-Percent Owned Entity Can be Excluded From the Definition of an
Affiliate.

The Association agrees that the notification received by Treasury should contain
certain certifications. As you know, the Rule Proposal suggests that a notification
seeking to exclude a corporation or partnership from the definition of an affiliate must
contain the following four representations:

¾ The purpose of the ownership is to seek a return on investment and not to

engage in the business of the entity;
¾ The bidder does not exercise any control over or make operational or

investment decisions for the entity;
¾ The bidder has written policies or procedures, including ongoing compliance

monitoring processes, that are designed to prevent the corporation from acting
together with the entity regarding participation in Treasury auctions or
investment strategies regarding Treasury securities being auctioned; and

¾ The bidder will continue to meet the terms of this certification until the bidder
notifies the Treasury of such change.

We believe that it is reasonable for a bidder to be required to certify that the purpose
of their ownership is to seek a return on investment and not to engage in the business
of the entity. Such a representation helps ensure that the bidder is not routinely
managing or operating the affiliate. We also agree that the bidder should certify that
it has written policies, procedures and compliance monitoring processes in place
designed to prevent the bidder from acting in concert with the investment regarding
participation in Treasury auctions. Requiring that such procedures be in place is
appropriate, as it will help ensure that all employees understand that any
communication with any employees of the investment regarding the Treasury auction
is strictly limited. Lastly, we support a requirement that a bidder commit to
continuing to meet the terms of its certification until such time the bidder notifies the
Treasury otherwise.

7 See 69 Fed. Reg. 54252 (Sept. 8, 2004).

Ms. Lori Santamorena
Page 6
November 24, 2004

However, as explained below, we do not believe that a general certification regarding
exercise of control over or making operational or investment decisions for the investment
is necessary or justifiable.

2.5. The Proposed Certification Regarding Exercise of Control Over & Making

Operational or Investment Decisions is Broader than Needed to Accomplish
Treasury’s Objectives.

The Association is concerned with the language contained in the required certification
that states that “the bidder does not exercise any control over or make operational or
investment decisions for the entity (emphasis added).”8 This certification should be
amended. The purpose of the certification is a narrow one. It is intended to ensure
that any interaction between a bidder and a Deemed Non-Affiliate will in no way
allow the two entities to act in concert with respect to a Treasury auction.

One option would be to eliminate this particular representation altogether. Even
without this representation, it is extremely unlikely that a bidder would act in concert
with a merchant banking or private equity investment. First, the bidder is already
being required to certify that the purpose of its investment is to seek a return on
investment and not to engage in the business of the entity. Second, the bidder is also
being required to separately certify that it has written policies and procedures in place
that are designed to prevent it from “acting together with the entity regarding
participation in Treasury auctions or investment strategies regarding Treasury
securities being auctioned.”9 The proposed additional certification requirement is
therefore arguably unnecessary.

2.6. If a Representation Related to Operational & Investment Decisions of the

Affiliate Must Be Preserved, It Should be Narrowed Substantially

Another option would be to replace the second bullet point with a more targeted
certification. If this approach is chosen, we recommend that the certification be
modified as follows or in a similar manner:

“we do not make routine operational or investment decisions for the entity.”

We are recommending this modification for several reasons. First, certification
should not be focused on preventing the exercise of control but on preventing the
specific type of interaction that could lead to a coordinated investment scheme
involving the bidder and the Deemed Non-Investment. Second, asking Investors to
certify that they never exercise control over a merchant banking investment is
unreasonable. The Rule Proposal correctly notes that firms do not generally manage

8 See 69 Fed. Reg. 54253.

9 See 69 Fed. Reg. 54252.

Ms. Lori Santamorena
Page 7
November 24, 2004

the day-to-day business of the entities in which they invest.10 However, firms do
reserve the right, and on rare occasions exercise their right, to influence or control
certain material operations and investment decisions of their merchant banking and
private equity-type investments. These include occasionally firing senior management
of the company, approving the purchase of another company by the investment and
making a decision to sell the company or partnership to another company. Indeed,
the Federal Reserve Board in adopting regulations11 circumscribing what constitutes a
permissible merchant banking investment under the GLBA expressly permitted FHCs
to restrict the ability of portfolio companies to engage in certain extraordinary
activities and to require the affiliate to obtain approval of the FHC before taking
actions outside the ordinary course of business. Clearly, the above activities involve
“mak[ing] an operational or investment decision for the entity.”12 Therefore, both
adding the word “routine” to, and eliminating the word “control” from the proposed
representation would allow Treasury to accomplish its auction-related objectives
while being sensitive to the business realities of those investment relationships.

3. Conclusion

The Association appreciates this opportunity to comment on the Rule Proposal. If you
have any questions about this letter, please do not hesitate to contact the undersigned at
646.637.9222 or via email at efoster@bondmarkets.com.

Sincerely,

Eric L. Foster
Vice President and Associate General Counsel

cc: Mr. Timothy Bitsberger, U.S. Department of the Treasury
 Mr. Robert Elsasser, Federal Reserve Bank of New York
 Mr. Charles Andreatta, Bureau of Public Debt
 Legal Staff, The Bond Market Association

10 However, as explained infra, they do typically have the ability to restrict the ability of a portfolio
company from engaging in certain extraordinary events. These actions typically include acquiring control
of another company, the sale of the all of the assets of the company or significant changes in the business
plan or accounting methods of policies of the company.

11 See 66 Fed. Reg. 8484 (Jan. 31, 2001) codified at 12 C.F.R. Part 225, Subpart J (2004) (hereinafter
“Regulation Y”).

12 See 69 Fed. Reg. 54253.

mailto:efoster@bondmarkets.com

Ms. Lori Santamorena
Page 8
November 24, 2004

Appendix A
Growth of Private Equity Funds-1995-2004

0
1,000
2,000
3,000
4,000
5,000
6,000
7,000
8,000
9,000
10,000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004
YTD

Global
US

Source: Thomson Financial.

Note: This chart includes venture capital funds, buyout funds, fund of funds, generalist
private equity, mezzanine funds and other private equity and includes firms actively
seeking new investments as well as entities that are inactive or making few (if any)
investments.

