
The information contained herein is of a general nature and is not intended to address the circumstances of any particular individual or entity. Although
we endeavour to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that

it will continue to be accurate in the future. No one should act on such information without appropriate professional advice after a thorough examination
of the particular situation.

© 2020 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG
International Cooperative (“KPMG International”), a Swiss entity. All rights reserved. The KPMG name and logo are registered trademarks or trademarks
of KPMG International.

Private equity during COVID-19: opportunities emerge for
long-term returns
1 June 2020

By Nitish Poddar, Partner and National Leader, Private Equity, KPMG in India

Private equity (PE) funds have stepped into the current crisis riding a decade-long growth wave in
transaction volumes, valuations and fundraising. The pandemic, however, has sharply eroded the
value of some investments and dampened investor confidence.

If history is a guide, then the global financial crisis of 2008-09 could provide a few insights into
how PE funds might navigate the fallout from the pandemic. During the last global financial crisis,
many PE funds stayed on the sidelines a little too long and missed out on investment
opportunities.

Although there could be a sharp fall in deal-making in the short-term, PE funds are expected to
learn from the past as high returns often emerge in times like these and can offset the losses
during the downturn. The returns over the next five to six years will depend on how fund managers
react over the next six to 18 months. There is a significant difference between the current situation
and the 2008-09 crisis, however. Today, PE firms have massive amounts of unused funds – the
‘dry powder’ that is readily available at their disposal – money that has been raised but not yet
invested. A large part of this money is expected to be earmarked for emerging markets such as
India. Additionally, unlike in 2008-09, private debt funds and special situation funds are more
visible in the market and can help provide liquidity to businesses that are experiencing cash
crunches.

While several investors are holding back until the ramifications of the pandemic become clearer, a
few distinct themes are emerging that could shape PE deal activity as the new normal evolves.

Deferment of deals: deals have been deferred as investors are waiting to see the extent of
damage the COVID-19 pandemic has caused. While the deal pipeline is robust, deal flow is
expected to be slow specifically in the second quarter of financial year 2020-21. There could be a
V-shaped recovery in deal-making in the fourth quarter of this financial year and early 2021-22
given the amount of dry powder available with PE funds.

Protection of existing portfolio: the primary goal of funds in the short term will likely be to look
after portfolio companies. This should take precedence over the search for new investment
opportunities as some portfolio companies may need additional financing amid liquidity concerns.

Difficulty in managing the valuation conflict between buyer and seller: financial markets
have been significantly disrupted across the globe. The pandemic has triggered a rout in the stock
markets and market volatility has increased. Although PE investments are generally less volatile
than public investments, there might be valuation challenges as sellers may be reluctant to part
with assets given the precipitous fall in valuations. This could delay deal activity in certain cases.

The information contained herein is of a general nature and is not intended to address the circumstances of any particular individual or entity. Although
we endeavour to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that

it will continue to be accurate in the future. No one should act on such information without appropriate professional advice after a thorough examination
of the particular situation.

© 2020 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG
International Cooperative (“KPMG International”), a Swiss entity. All rights reserved. The KPMG name and logo are registered trademarks or trademarks
of KPMG International.

Availability of leverage for buyout deals: of late, higher amount of leverage has been used in
buy out deals. The availability of debt financing from banks could be a challenge and may cause
a slowdown in buyout deals. Given the significant amount of dry powder, of which a large part is
for buyouts alone, deal-making could see an uptick, especially in distressed asset situations.

Private debt funds and special situation funds expected to be more active: there is expected
to be liquidity pressure on businesses owing to COVID-19 related disruption in demand. PE funds
are expected to capitalise on this opportunity through innovative solutions such as debt
restructuring and bridge financing.

Increase in private investment in public equity (PIPE) transactions: as valuations in public
markets decline, PIPE transactions are expected to pick up as PE funds take positions in quality
assets at significantly cheaper valuations.

Sector expertise will become more critical than ever: PE funds are expected to focus on
sectoral themes with pharmaceuticals, technology, digital and healthcare expected to drive
interest whereas the revival of sectors such as financial services, real estate and non-essential
consumer goods and services may take some time. It will remain diff icult to form an investment
thesis for sectors such as aviation, travel, tourism and hospitality.

Expected change in scope of due diligence: the current crisis highlights the importance of
factoring in multiple scenarios and modelling unpredictable disruption in due diligence. Hence, the
scope of due diligence will change significantly over the near term.

In light of these circumstances, PE funds will need to respond swiftly and strategically to the new
business normal and drive transformation for companies. The pandemic has brought about an
extraordinary combination of quality assets going cheap and investors being cash rich. The funds
that can find the right investment opportunities in this difficult time will not only emerge stronger
but also generate significant returns in the coming years.

