

10-Year Private Equity Fund Quarterly Cash Flow Model: Fund-Level

Fund Start: January 1, 2014

General Assumptions	
Total Capital Commitment	\$95,000,000
Fund Start-Up Costs	\$120,000
Capital Commitment, Net	\$94,880,000
Limited Partnership Ownership Share	97.00%
Annual Management Fees	2.00%
# of Transactions in Fund	10
Fund Timeline in Years	10 years
Fund Timeline in Quarters	40 quarters

Acquisition Timing Assumptions				
Investment #	Fund Quarter of Acquisition	Acquisition Date	Hold Period in Years	Disposition Date
#1	0Q	01-Jan-14	1Q2014	01-Jan-23
#2	1Q	31-Mar-14	1Q2014	31-Mar-23
#3	2Q	30-Jun-14	2Q2014	30-Jun-23
#4	2Q	30-Jun-14	2Q2014	30-Jun-23
#5	3Q	30-Sep-14	3Q2014	30-Sep-23
#6	3Q	30-Sep-14	3Q2014	30-Sep-23
#7	4Q	31-Dec-14	4Q2014	31-Dec-23
#8	4Q	31-Dec-14	4Q2014	31-Dec-23
#9	5Q	31-Mar-15	1Q2015	31-Mar-24
#10	5Q	31-Mar-15	1Q2015	31-Mar-24

Waterfall Hurdle Rate Assumptions	
LP Preferred Return (Annual Compounding)	8.00%
LP Preferred Return (Quarterly Compounding)	7.77%
Tier 2	
LP Share of Net Cash Flow	80.00%
Fund Manager Share of Net Cash Flow	20.00%
Up to 20.00% of Profits	

Operating Assumptions	
Acquisition Fee (% of Equity)	1.00%
Expense Inflation	3.00%
Disposition Fees *	1.00%
Reserve for Contingencies (% of Overhead)	10.00%
* % of Fund Level NCF From Investments	

RETURNS SUMMARY	
	Equity Investment
Fund-Level	\$93,130,113
LP	\$90,379,958
GP	\$2,750,156
Fund Manager	\$0

			0Q	1Q	2Q	3Q	4Q	5Q	6Q	7Q	8Q	9Q	10Q	11Q	12Q	13Q	14Q	15Q	16Q	17Q	18Q
			Year 1	Year 1	Year 1	Year 1	Year 1	Year 2	Year 2	Year 2	Year 2	Year 3	Year 3	Year 3	Year 3	Year 4	Year 4	Year 4	Year 4	Year 5	Year 5
			2014	2014	2014	2014	2014	2015	2015	2015	2015	2016	2016	2016	2016	2017	2017	2017	2017	2018	2018
NET CASH FLOW TO FUND																					
Net Cash Flow To Fund From Investments																					
#1	123 Main Street	\$14,656,061	(9,360,000)	218,322	218,322	218,322	218,322	229,554	229,554	229,554	229,554	241,123	241,123	241,123	241,123	253,039	253,039	253,039	253,039	265,313	265,313
#2	456 Main Street	\$22,319,647	0	(13,260,000)	259,400	259,400	279,400	279,400	304,715	304,715	304,715	304,715	320,490	320,490	320,490	320,490	336,738	336,738	336,738	336,738	353,473
#3	789 Main Street	\$16,703,882	0	0	(9,880,000)	143,761	143,761	148,761	163,761	173,761	173,761	173,617	173,617	173,617	183,768	183,768	183,768	194,223	194,223	194,223	194,223
#4	321 Main Street	\$14,615,727	0	0	(9,048,000)	164,853	164,853	164,853	184,625	184,625	184,625	184,625	194,690	194,690	194,690	205,057	205,057	205,057	205,057	220,445	220,445
#5	654 Main Street	\$18,626,115	0	0	0	(10,863,008)	273,685	273,685	288,685	302,779	302,779	302,779	302,779	302,779	317,297	317,297	317,297	317,297	332,250	332,250	332,250
#6	987 Main Street	\$19,726,024	0	0	0	(8,280,421)	183,254	183,254	183,254	195,286	195,286	195,286	195,286	195,286	207,680	207,680	207,680	207,680	220,445	220,445	220,445
#7	135 Main Street	\$20,641,518	0	0	0	0	(8,664,719)	191,758	191,758	191,758	191,758	204,349	204,349	204,349	204,349	217,318	217,318	217,318	217,318	230,676	230,676
#8	246 Main Street	\$17,769,556	0	0	0	0	(7,459,152)	165,078	165,078	165,078	165,078	175,917	175,917	175,917	175,917	187,081	187,081	187,081	187,081	198,581	198,581
#9	411 Main Street	\$17,336,709	0	0	0	0	0	(8,951,088)	198,096	198,096	198,096	198,096	211,103	211,103	211,103	224,500	224,500	224,500	224,500	238,300	238,300
#10	100 Main Street	\$15,943,950	0	0	0	0	0	(7,856,239)	198,417	198,417	198,417	198,417	206,519	206,519	206,519	206,519	214,782	214,782	214,782	214,782	223,211
	Fund Level NCF From Investments	IRR	\$178,339,189	(9,360,000)	(13,041,678)	(18,450,278)	(18,357,092)	(14,860,596)	(15,170,985)	\$2,073,171	\$2,117,798	\$2,143,925	\$2,178,924	\$2,215,808	\$2,236,024	\$2,298,984	\$2,336,893	\$2,357,715	\$2,385,434	\$2,422,564	\$2,461,528
	<i>Cumulative Fund Level NCF</i>	16.15%	<i>(9,360,000)</i>	<i>(22,401,678)</i>	<i>(40,851,956)</i>	<i>(59,209,048)</i>	<i>(74,069,644)</i>	<i>(89,240,629)</i>	<i>(87,167,457)</i>	<i>(85,049,659)</i>	<i>(82,905,734)</i>	<i>(80,726,809)</i>	<i>(78,511,001)</i>	<i>(76,274,977)</i>	<i>(74,012,042)</i>	<i>(71,713,058)</i>	<i>(69,376,165)</i>	<i>(67,018,450)</i>	<i>(64,633,016)</i>	<i>(62,210,452)</i>	<i>(59,748,924)</i>
Plus Fund-Level Expenses																					
	Start-up Costs		(\$120,000)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Acquisition Fee		(\$936,226)	(132,600)	(189,280)	(191,434)	(161,239)	(168,073)	0	0	0	0	0	0	0	0	0	0	0	0	0
	Disposition Fee		(\$1,826,834)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fund Level Overhead		(\$10,250,000)	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000	-250,000
	Reserve for Overhead Contingencies		(\$1,025,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)
	Total Fund-Level Expenses	IRR	(\$14,158,060)	(\$213,600)	(\$407,600)	(\$464,280)	(\$466,434)	(\$436,239)	(\$443,073)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)	(\$275,000)
	Fund-Level NCF After Expenses	14.68%	\$164,181,129	(9,573,600)	(13,449,278)	(18,914,558)	(18,823,527)	(15,296,834)	(15,614,058)	\$1,798,171	\$1,842,798	\$1,868,925	\$1,903,924	\$1,940,808	\$1,961,024	\$1,987,935	\$2,023,984	\$2,061,893	\$2,082,715	\$2,110,434	\$2,147,564
	Ownership	3.00%	\$4,925,434	(287,208)	(403,478)	(567,437)	(564,706)	(458,905)	(468,422)	53,945	55,284	56,068	57,118	58,224	58,831	59,638	60,720	61,857	62,481	63,313	64,427
	GP Cash Flow	14.68%	\$159,255,695	(9,286,392)	(13,045,799)	(18,347,121)	(18,258,821)	(14,837,929)	(15,145,632)	1,744,226	1,787,514	1,812,858	1,846,807	1,882,584	1,902,193	1,928,297	1,963,264	2,000,036	2,020,234	2,047,121	2,083,137
	Remaining Cash Flow for LP and Fund Manager		\$16,308,978)	(42,120)	(108,420)	(203,060)	(294,637)	(367,194)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)	(442,827)
	Plus Management Fees	12.98%	\$142,946,717	(9,328,512)	(13,154,219)	(18,550,181)	(18,553,458)	(15,205,124)	(15,588,464)	\$1,301,399	\$1,344,687	\$1,370,030	\$1,403,979	\$1,439,756	\$1,459,366	\$1,485,470	\$1,520,437	\$1,557,209	\$1,577,407	\$1,604,293	\$1,640,310
	<i>Cumulative Cash Flow Net of GP Cash Flow</i>		<i>(9,328,512)</i>	<i>(22,482,731)</i>	<i>(41,032,913)</i>	<i>(59,586,370)</i>	<i>(74,791,494)</i>	<i>(89,379,958)</i>	<i>(87,733,872)</i>	<i>(86,363,842)</i>	<i>(85,049,659)</i>	<i>(83,726,809)</i>	<i>(82,403,977)</i>	<i>(81,081,145)</i>	<i>(79,758,313)</i>	<i>(78,435,481)</i>	<i>(77,112,649)</i>	<i>(75,789,817)</i>	<i>(74,466,985)</i>	<i>(73,144,153)</i>	<i>(71,821,321)</i>
	Net Cash Flow To Fund (GP, LP and Fund Manager)	13.03%	\$147,872,151	(9,615,720)	(13,557,698)	(19,117,618)	(19,118,164)	(15,664,029)	(16,056,885)	\$1,355,344	\$1,399,971	\$1,426,098	\$1,461,097	\$1,497,981	\$1,518,197	\$1,545,108	\$1,581,157	\$1,619,066	\$1,639,888	\$1,667,606	\$1,704,737
LP CAPITAL ACCOUNT PREFERRED RETURN CALCULATION																					
	Beginning Balance		0	(9,328,512)	(22,663,952)	(41,654,416)	(61,017,075)	(77,407,550)	(94,499,775)	(95,034,180)	(95,535,679)	(96,021,577)	(96,482,966)	(96,917,540)	(97,340,947)	(97,746,476)	(98,124,915)	(98,473,935)	(98,809,537)	(99,124,771)	(99,410,113)
	LP Equity Drawn		(\$90,379,958)	(9,328,512)	(13,154,219)	(18,550,181)	(18,553,458)	(15,205,124)	(15,588,464)	0	0	0	0	0	0	0	0	0	0	0	0
	Preferred Return Accrual	7.77% Quarterly	0	(181,221)	(440,282)	(809,201)	(1,185,351)	(1,503,761)	(1,835,804)	(1,846,186)	(1,855,928)	(1,865,368)	(1,874,331)	(1,882,773)	(1,890,998)	(1,898,877)	(1,906,228)	(1,913,009)	(1,919,528)	(1,925,652)	(1,931,195)
	Pro Rata CF		0	0	0	0	0	0	1,301,399	1,344,687	1,370,030	1,403,979	1,439,756	1,459,366	1,485,470	1,520,437	1,557,209	1,577,407	1,604,293	1,640,310	1,678,105
	Ending Balance		\$157,574,341	(9,328,512)	(22,663,952)	(41,654,416)	(61,017,075)	(77,407,550)	(94,499,775)	(95,034,180)	(95,535,679)	(96,021,577)	(96,482,966)	(96,917,540)	(97,340,947)	(97,746,476)	(98,124,915)	(98,473,935)	(98,809,537)	(99,124,771)	(99,410,113)
PARTNERSHIP CASH FLOW DISTRIBUTION																					
	LP Investments/Distributions		\$67,194,384	(9,328,512)	(13,154,219)	(18,550,181)	(18,553,458)	(15,205,124)	(15,588,464)	1,301,399	1,344,687	1,370,030	1,403,979	1,439,756	1,459,366	1,485,470	1,520,437	1,557,209	1,577,407	1,604,293	1,640,310
	Net Cash Available To LP and Fund Manager		\$75,752,333	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Fund Manager Promote Share	20.00%	\$24,647,671	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	LP Share	80.00%	\$51,104,662	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GP Cash Flow	20.00%	\$4,925,434	(287,208)	(403,478)	(567,437)	(564,706)	(458,905)	(468,422)	53,945	55,284	56,068	57,118	58,224	58,831	59,638	60,720	61,857	62,481	63,313	64,427
	Total Partnership Cash Flow		\$147,8																		

Fund Returns Summary

	GP as GP	GP as Fund Manager	LPs	Fund
Ownership	3.00%	0.00%	97.00%	100.00%
Capital Invested	\$2,750,156	\$0	\$90,379,958	\$93,130,113
Net Cash Flow	\$4,925,434	\$24,647,671	\$118,299,046	\$147,872,151
Multiple On Equity	2.79x	NA	2.31x	2.59x
IRR	14.68%	NA	11.60%	13.03%
Share of Total Profits	3.33%	16.67%	80.00%	
	<hr/>			
	20.00%			

Joint Venture Return Detail

123 Main Street
Transaction #1

	Sponsor	Fund	Total Project
Equity Investment	\$1,040,000	\$9,360,000	\$10,400,000
<i>Share of Equity Investment</i>	<i>10.00%</i>	<i>90.00%</i>	<i>100.00%</i>
Gross Return	\$6,625,006	\$24,438,100	\$31,063,106
Net Profit (Return on Equity)	\$5,585,006	\$15,078,100	\$20,663,106
Multiple on Equity	6.37x	2.61x	2.99x
Internal Rate of Return	25.79%	13.95%	15.73%
Time from Equity Investment to Final Return (years)	9.00	9.00	9.00

Waterfall #1 Summary - Sponsor and Fund

Tier	Sponsor Cashflow	Sponsor Share	Fund Cashflow	Fund Share	Total Cashflow
Tier 1	\$1,751,857	16%	\$9,360,000	84%	\$11,111,857
Tier 2	\$2,334,581	25%	\$7,003,743	75%	\$9,338,324
Tier 3	\$2,541,536	60%	\$1,694,358	40%	\$4,235,894
Total	\$6,627,974	27%	\$18,058,101	73%	\$24,686,075
Less Equity Investment	(\$1,040,000)	10%	(\$9,360,000)	90%	(\$10,400,000)
Net Profit (Return on Equity)	\$5,587,974	39%	\$8,698,101	61%	\$14,286,075

Waterfall Structure - Developer Sponsor and Third Party Investor

	<u>IRR Hurdle Ranges</u>			Sponsor Equity	Sponsor	Fund Profit	Total (must
	From	through	Above	Pro-Rata Share	Promote	Share	be 100%)
Preferred Return	0%	8%	10%	8%	10%	0%	100%
Tier 1	Above	8%	13%	10%	15%	75%	100%
Tier 2		Above	13%	10%	50%	40%	100%