
The Case for
Crypto In An
Institutional

Portfolio

www.bitwiseinvestments.com May 2018

Matt Hougan
Global Head of Research

www.bitwiseinvestments.com Page 2 of 17

Bitwise Asset Management

Abstract

This report explores the case for including a small but meaningful
allocation to cryptoassets in a diversified portfolio. Specifically, it examines
the impact that a 1%, 5%, and 10% allocation to Bitcoin would have had on
a traditional 60% equity/40% bond portfolio since Jan. 1, 2014.

The paper finds that allocating to Bitcoin would have significantly
increased the portfolio’s risk-adjusted returns, assuming the portfolio was
systematically rebalanced over time. This result was consistent across all
three allocations using multiple rebalancing strategies.

The potential impact was large: With a 5% allocation, for instance, the
Sharpe ratio of the portfolio nearly doubled, total returns more than
doubled, and the maximum drawdown was substantially reduced.

The paper finds that Bitcoin’s unique combination of high potential returns
and low correlations with traditional asset classes make it uniquely
attractive as a diversifying asset for long-term investors.

www.bitwiseinvestments.com Page 3 of 17

Bitwise Asset Management

Table of ContentsTable of Contents

I. The Case for Crypto in an Institutional Portfolio

II. The Impact of Bitcoin on a 60/40 Portfolio

III. The Value of Rebalancing Crypto-Enhanced Portfolios

IV. What Is The Right Size? Comparing 1%, 5% & 10% Allocations to Bitcoin

V. Correlations: Observed & Theoretical

VI. Conclusion

Overview: The Case for Crypto
in an Institutional Portfolio

Bitwise Asset Management

www.bitwiseinvestments.com

YEAR RETURN

2010 (Partial) 233%

2011 1,473%

2012 186%

2013 5,507%

2014 -58%

2015 35%

2016 125%

2017

Q1 2018

1,331%

-45%

Bitcoin Annual Returns
Cryptoassets exploded onto the national scene in 2017, as the price of

Bitcoin rose from just over $1,000 to a peak of $19,783 on Dec. 17.

Prices then fell sharply, with Bitcoin trading down 64% from its peak to

end March 2018 just a shade above $7,000. This whipsaw volatility

left many investors wondering what roleÑif anyÑcryptoassets like

Bitcoin might have in an institutional-caliber, diversified portfolio.

To answer this question, this study examined the performance of a

traditional 60% equity/40% bond portfolio with and without an

allocation to Bitcoin. Bitcoin was used as a proxy for the broader

cryptomarket, because it is the largest cryptoasset and the one with

the longest track record.

The study looked at the period Jan. 1, 2014 through March 31, 2018. This period was chosen because it

captures two of the worst bear markets in Bitcoin history: The 85% pullback from January 2014 through

January 2015, and the 64% decline from December 2017 through the conclusion of the study in March

2018. The study considered looking at returns since BitcoinÕs inception on publicly available exchanges in

2010, but the early returns of Bitcoin were so high that they skew the analysis. In 2013, for example,

BitcoinÕs price rose 5,507% (see table). The chosen start date captures what amounts to the worst

historical scenario for adding Bitcoin to a portfolio.

Despite this (intentionally) adverse timing, the study found that a systematic allocation to Bitcoin

significantly increased the portfolioÕs risk-adjusted returns, assuming a diligent rebalancing strategy was in

place. In fact, a small allocation to Bitcoin achieved this result without increasing the risk profile of the

portfolio in any meaningful way.

The Impact of Bitcoin on a
60/40 Portfolio

Bitwise Asset Management

www.bitwiseinvestments.com Page 5 of 17

To frame the analysis, the study began with a classic 60/40 portfolio, featuring a 60%

allocation to the Vanguard Total World Stock ETF (VT) and a 40% allocation to the

Vanguard Total Bond Market ETF (BND). VT holds a market-cap-weighted portfolio of

global stocks covering 98% of the worldÕs market capitalization, while BND holds a

market-value-weighted portfolio representing all taxable, investment-grade U.S.

bonds.

This portfolio (the ÒTraditional PortfolioÓ) enjoyed solid returns over the studyÕs time

period, rising 26.53%. More importantly, returns were steady, with monthly volatility of

just 6.5% and a Sharpe ratio of 0.80. The fundÕs worst drawdown was 11.37%, which

occurred during the February 2016 pullback in global equity markets.

30%

20%

10%

0%

2014 2015 2016 2017 2018

T R A D I T I O N A L P O R T F O L I O

Returns for Traditional 60/40 Portfolio

Bitwise Asset Management

www.bitwiseinvestments.com Page 6 of 17

120%

140%

100%

80%

60%

40%

20%

0%

2014 2015 2016 2017 2018

T R A D I T I O N A L P O R T F O L I O H O D L P O R T F O L I O

Portfolio Returns With & Without a 5% Allocation to Bitcoin

Adding a Naive 5% Allocation to Bitcoin

To evaluate the role of Bitcoin in a portfolio, the study looked at the impact of making a 5% allocation to
Bitcoin and holding that position for the duration. The Bitcoin allocation was drawn on a pro-rata basis from
the equity and bond positions, meaning the portfolio (which we will call the “HODL Portfolio”) started with a
57% allocation to stocks and a 38% allocation to bonds.

The impact of this small allocation was dramatic. Bitcoin’s strong performance during the study’s time
frame powered the portfolio higher, with total returns jumping from 26.53% to 67.70%. Unfortunately,
volatility soared as well, rising from 6.5% to 19.8%, and the maximum drawdown spiked from 11.37% to a
frightening 32.68%.

The problem with this portfolio is that Bitcoin’s spectacular rise in price caused it to dominate the portfolio
toward the end of the study, peaking at 51% of all assets in December 2017. This large allocation to a
highly volatile asset created large risks in the portfolio, which manifested in overall high volatility and a very
large drawdown in 2018.

Bitwise Asset Management

www.bitwiseinvestments.com Page 7 of 17

Unfortunately, many crypto investors got themselves into exactly this kind of problem in 2017 by buying

and holding their positions with no sell discipline. There is even a special term for this strategy in the crypto

world: HODLing, an acronym used to mean Hold On for Dear Life.

100%

50%

0%

Dec '13 Dec '14 Dec '15 Dec '16 Dec '17

V T B N D

Asset Weight Over Time: HODL Portfolio

B TC

While the Sharpe ratio of the ÒHODL PortfolioÓ narrowly edges out the Traditional Portfolio (0.89 vs. 0.80),

itÕs not something anyone would want to own: The sky-high volatility, increased drawdown, and imbalanced

asset weights make it inappropriate for serious investors.

51% Bitcoin at Peak

Bitwise Asset Management

www.bitwiseinvestments.com Page 8 of 17

The Value of Rebalancing
Crypto-Enhanced Portfolios

The solution to this problem is obvious: rebalancing.

Rebalancing is standard practice for institutional-caliber portfolios. It keeps the targeted risk of the portfolio

in line with investor expectations, and enforces a disciplined buy-low/sell-high discipline.

There are many different rebalancing strategies, but two dominate:

Time-Based Rebalancing : rebalancing the portfolio on a predetermined calendar basis
(typically, quarterly, biannually or annually)

Tolerance Rebalancing : rebalancing the portfolio whenever an allocation gets away from its targeted
allocation by a certain amount; e.g., when a 10% targeted allocation hits 15% or 5% (a 50% tolerance)

Time-Based Rebalancing

For this study, I looked first at Time-Based rebalancing using a quarterly rebalancing timetable.

The results were remarkable: The ÒQuarterly Rebalanced PortfolioÓ captured similar returns as the HODL

Portfolio (58.51% vs. 67.70%), but did so with less than half the risk (9.0% vs. 19.8%). Quarterly

rebalancing also massively reduced the maximum drawdown, which fell from -32.68% to just -9.25%.

This drawdown was actually lower than the maximum drawdown experienced by the Traditional Portfolio

(which didnÕt hold Bitcoin at all).

The Sharpe ratio for the Quarterly Rebalanced Portfolio was significantly higher than either the Traditional

or HODL portfolios, clocking in at 1.61 vs. 0.80 for the Traditional Portfolio and 0.89 for the HODL

portfolio.

Bitwise Asset Management

www.bitwiseinvestments.com Page 9 of 17

The quarterly rebalancing program also helped limit Bitcoin’s overweight: At its peak in December 2017,
Bitcoin made up a little more than 19% of the total allocation. That is probably higher than most investors
would (or should) be comfortable with, but it’s far lower than the 51% allocation in the HODL Portfolio.

120%

140%

100%

80%

60%

40%

20%

0%

2014 2015 2016 2017 2018

T R A D I T I O N A L P O R T F O L I O Q U A R T E R LY R E B A L A N C E D P O R T F O L I O H O D L P O R T F O L I O

Quarterly Rebalancing Led to Better Risk-Adjusted Returns

100%

50%

0%

Dec '13 Dec '14 Dec '15 Dec '16 Dec '17

V T B N D B T C

19%

Quarterly Rebalancing Reduced But Did Not Eliminate Allocation Issues

Bitwise Asset Management

www.bitwiseinvestments.com Page 10 of 17

Tolerance-Based Rebalancing

In an effort to better constrain BitcoinÕs weight in the portfolio, the study looked at a Tolerance-Based

rebalancing strategy using a 50% tolerance. That meant rebalancing the 5% Bitcoin allocation any time it hit

7.5% or 2.5%. This substantially smoothed out portfolio weights, preventing the excessive weightings seen

in the HODL and Quarterly Rebalanced portfolios.

Despite these constrained weights, the Tolerance-Rebalanced Portfolio created a similar outcome to the

Quarterly Rebalanced Portfolio, and one that is massively better than the Traditional Portfolio. Total returns

stayed strong, at 54.24%, more than double the Traditional Portfolio, while overall volatility came in at just

8.4% (vs. 6.5% for the Traditional Portfolio and 9.0% in the Quarterly Rebalanced Portfolio). Notably, the

maximum drawdown fell to just -9.07%, substantially lower than the drawdown experienced in the

Traditional Portfolio (-11.37%).

With a nice mix of substantially higher returns and reasonable risks, the Tolerance-Rebalanced Portfolio

nearly doubles the Sharpe ratio of the Traditional Portfolio, from 0.80 to 1.55.

60%

70%

50%

40%

30%

20%

10%

0%

2014 2015 2016 2017 2018

T R A D I T I O N A L P O R T F O L I O TO L E R A N C E - B A L A N C E D P O R T F O L I O

Tolerance-Based Rebalancing Led to Strong Risk-Adjusted Return

Bitwise Asset Management

www.bitwiseinvestments.com Page 11 of 17

100%

50%

0%

Jan '16 Jul '16 Jan '17 Jul '17 Jan '18

Tolerance-Based Rebalancing Kept Allocations In Line
VT BND BTC

Bitwise Asset Management

www.bitwiseinvestments.com Page 12 of 17

What Is The Right Size? Comparing
1%, 5% & 10% Allocations to Bitcoin

The data clearly show that allocating to Bitcoin and systematically rebalancing your portfolio makes sense.
The next question becomes, how much should you allocate to the space?

To evaluate this, the study looked at two additional scenarios, using both a 1% and 10% starting allocation
to Bitcoin, with the same 50% rebalancing tolerance used previously.

The result of these allocations are not surprising. Both portfolios improve upon the Traditional Portfolio,
with higher returns, substantially higher Sharpe ratios, and similar or lower maximum drawdowns.

50%

60%

40%

30%

20%

10%

0%

-10%

2014 2015 2016 2017 2018

T R A D I T I O N A L P O R T F O L I O 1 % B T C 5 % B T C 1 0 % B T C

What Is the Right Allocation to Bitcoin?

Bitwise Asset Management

www.bitwiseinvestments.com Page 13 of 17

ItÕs worth paying particular attention to the 1% portfolio. In a 1% portfolio, Bitcoin never exceeds 1.5% of the

total portfolio weight, an easy-to-digest allocation for conservative investors. Nonetheless, it contributes an

additional 4.5% to the total return, and does so without altering the portfolioÕs risk: Monthly volatility rises

from 6.5% to just 6.7%, while the Max Drawdown actually falls slightly. This unique combination boosts the

Sharpe ratio from 0.80 to 1.02.

A little Bitcoin, it turns out, goes a long way.

TOTAL
RETURN

1% Bitcoin

Traditional
Portfolio

31.09%

26.53%

50.89%

78.38%

6.70%

6.5%

8.30%

11.6%

1.02

0.80

1.55

1.75

0.69

0.61

0.99

1.37

0.69

0.71

0.68

0.66

-10.95%

-11.37%

-9.36%

-12.11%

5% Bitcoin

10% Bitcoin

VOLATILITY
(MONTHLY)

SHARPE
RATIO

UP
CAPTURE

DOWN
CAPTURE

MAX
DRAWDOWN

Summary Statistics: How Much Bitcoin Is Enough?

Bitwise Asset Management

www.bitwiseinvestments.com Page 14 of 17

Correlations: Observed & Theoretical

Why is Bitcoin such a valuable contributor to the portfolio? Part of it has to do with its spectacular returns;
anything that rises 850% over the span of 4+ years will shine in a portfolio analysis.

But Bitcoin’s ability to enhance returns without significantly increasing overall levels of risk is driven by
more than just returns; it’s driven by its low correlation to virtually every other asset class.

Specifically, over the course of this study, Bitcoin’s monthly correlation to stocks (VT) was 0.12 and its
correlation to bonds (BND) was 0.25. To put those numbers in perspective, the correlation between U.S.
and international equities—a common pair that investors think about when adding diversification—was
0.88 over this time.

Although this analysis did not consider other asset classes, Bitcoin’s low correlation would have extended
to virtually any area of the capital markets it considered, including gold (0.07), broad-based commodities
(0.09), listed private equity (-0.10), VIX futures (-0.25), and multistrategy hedge funds (0.00).

The $1 million question is, will those low correlations persist?

There is good reason to believe the answer is “yes,” as the primary long-term drivers of returns for Bitcoin
and other cryptoassets are fundamentally different than they are for stocks and bonds. Cryptoassets are
driven by network growth, technology improvements, regulatory developments and other crypto-specific
factors, while stocks and bonds are driven by economy wide trends like corporate profits, economic growth,
productivity, and interest rates.

Primary Drivers of Returns

Equity Bonds Crypto

Corporate Profits Corporate Profits
(For Corporate Bonds)

Investor Adoption

Economic Growth
Economic Growth

Millennial Growth

Interest Rates
Interest Rates

Network Growth

Productivity
Issuance

Regulatory Development

Technology Development

Bitwise Asset Management

www.bitwiseinvestments.com Page 15 of 17

As a risk asset, crypto prices may be influenced—even heavily influenced—by risk-on/risk-off trends, and
we expect to see correlations rise during times of market distress. But over the long term, with different
fundamental drivers of returns, the likelihood of crypto retaining a low correlation to traditional financial
assets is high.

www.bitwiseinvestments.com '

Bitwise Asset Management

Conclusion

Bitcoin and other cryptoassets have attracted investor attention by

promising potentially high returns with low correlations to other assets.

This study suggests that allocating to Bitcoin can significantly increase a

portfolio's risk-adjusted return, provided the investor takes the time to

systematically rebalance their portfolio to ensure allocations stay in line

with target weights.

Bitcoin and other crypotoassets can look daunting and risky in isolation, as

the 65% drawdown in Bitcoin that marked the beginning of 2018 showed.

But the long-term potential of the asset class and its unique correlation

properties make it an interesting allocation for forward-thinking

institutionally oriented managers.

Contact Us
Visit: www.bitwiseinvestments.com

Email: matt@bitwiseinvestments.com

Phone: 1-415-837-8782

Bitwise Asset Management

www.bitwiseinvestments.com Page 17 of 17

Bitwise Asset Management, Inc. and its affiliates (collectively, the “Manager”) are furnishing this presentation (this “Presentation”) to sophisticated prospective investors for
informational purposes only in relation to a potential opportunity to subscribe for limited liability company interests (“Interests”) in Bitwise HOLD 10 Private Index Fund, LLC (the
“Fund”). This is neither an offer to sell nor a solicitation for an offer to buy Interests in the Fund. Any offer to sell or solicitation of an offer to buy Interests will be made solely
through definitive offering documents, identified as such, in respect of the Fund in compliance with the terms of all applicable securities and other laws. Such definitive offering
documents, if any, will describe risks related to an investment in the Fund (including loss of the entire investment) and will qualify in their entirety the information set forth in this
Presentation.

No Advice on Investment; Risk of Loss
Prior to making any investment decision in respect of the Fund, each investor must undertake its own independent examination and investigation of the Fund, including the merits
and risks involved in an investment in the Interests, and must base its investment decision—including a determination whether Interests would be a suitable investment for the
investor—on such examination and investigation and must not rely on the Manager or the Fund in making such investment decision. Prospective investors must not construe the
contents of this Presentation as legal, tax, investment, or other advice. Each prospective investor is urged to consult with its own advisor with respect to legal, tax, regulatory,
financial, accounting, and similar consequences of investing in the Fund, the suitability of the investment for such investor, and other relevant matters concerning an investment
in the Fund. This Presentation contains an overview summary of the terms of the Fund. The summary set forth in this Presentation does not purport to be complete, and is
qualified in its entirety by reference to the definitive offering documents relating to the Fund. Do not place undue reliance on this Presentation.

Information May Change and Be Inaccurate, Incomplete, or Outdated
The information in this Presentation is for discussion purposes only and no representations or warranties are given or implied. The information contained in this Presentation is
subject to further discussion, completion, and amendment. All of the information presented herein is subject to change without notice. For example, the Fund may select new
service providers such as custodians and administrators. This Presentation may be updated to provide additional information on the Bitwise HOLD 10 Private Index and its
methodology. Any use of this Presentation is on an “as is” and “as available” basis and is at the user’s sole risk.

