

Guide to Secondary Buyers & Intermediaries

FEATURES

Secondary Buyers Survey	3
Guide to Secondary Buyers	5
Guide to Secondary Intermediaries	43
Secondary Guide Index	46
Secondary Intermediaries Index	47

OTHER INDICES

Secondary Firms, By Type of Investments Desired	48
Secondary Firms, By Geographic Preference	49
Secondary Firms, By Preferred Age of Fund Investments	50

SECONDARY BUYERS

GUIDE TO SECONDARY BUYERS

17CAPITAL

MAIN OFFICE

32 Grosvenor Gardens
London
SW1W 0DH
UK
17capital.com
+44 (0) 20 7493 2462
+44 (0) 20 7529 1908

PERSONNEL

Pierre-Antoine de Selancy
Managing Partner
selancy@17capital.com

Augustin Duhamel
Managing Partner
duhamel@17capital.com

Robert de Corainville
Partner
corainville@17capital.com

Beate Pelz
Investor Relations Director
pelz@17capital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2008

DESCRIPTION OF SERVICES

17Capital provides flexible short-to-medium term financing for investors in private equity portfolios. General and Limited Partners can raise capital for new investments or reduce their PE exposure, while avoiding the constraints of debt financing or a secondary sale. 17Capital can invest up to €300 million in concentrated or diversified global portfolios, and has completed close to 30 transactions in Europe and North America. The firm has an international team of 17 professionals with both private equity and banking experience. 17Capital has €800 million AUM across 3 funds.

50 SOUTH CAPITAL ADVISORS LLC

MAIN OFFICE

Affiliated company: Northern Trust
50 South LaSalle St.
Chicago, IL 60603
United States
www.50southcapital.nttrs.com

PERSONNEL

Adam Freda
Senior Vice President
adam.freda@50southcapital.nttrs.com

Nick Lawler
Vice President
nick.lawler@50southcapital.nttrs.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2004
Secondary capital invested in 2016 (US\$millions): 126
Amount of secondary capital you expect to invest in 2017 (US\$millions): 100
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 30

747 CAPITAL

MAIN OFFICE

880 Third Avenue
17th floor
New York, NY 10022
USA
www.747capital.com
212-747-7474

PERSONNEL

Gijs van Thiel
Managing Partner
Gijs@747capital.com

Joshua Sobeck
Partner
Joshua@747capital.com

Marc der Kinderen
Managing Partner
Marc@747capital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2008
Number of employees working on secondary deals: 3
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 0.5
• Maximum (US\$millions): 10

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

ABBOTT CAPITAL MANAGEMENT, LLC

MAIN OFFICE

1290 Avenue of the Americas
9th Floor
New York, New York 10104
United States of America
www.abbottcapital.com
212-757-2700
212-757-0835

PERSONNEL

Meredith Rerisi
Managing Director
mrerisi@abbottcapital.com

Martha Cassidy
Director
mcassidy@abbottcapital.com

Jonathan Roth
Managing Director, President

Leonard Pangburn
Managing Director

Jobst Klemme
Director

BRANCH OFFICE(S)

Abbott Capital Management (Europe), LLP
53 Davies Street
London
W1K 5JH
United Kingdom

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1987
Number of employees working on secondary deals: 15
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 80

DESCRIPTION OF SERVICES

Abbott was founded in 1986, with an objective of providing long-term continuity and accountability to private equity portfolio management. Since its founding, the firm has focused solely on private equity investment and management, and builds diversified portfolios of primary and secondary private equity investments across buyouts, growth equity, venture capital, and special situations funds. Historically, Abbott had included secondary investments in its diversified portfolios of private equity fund interests. With the implementation of this dedicated ASO strategy, Abbott will build on its broad knowledge of private equity investment developed over 30 years, maintaining its focus on smaller transactions where Abbott may have relationship or information advantages. ASO will allow Abbott to pursue interests in fund managers with which Abbott has invested previously, as well as fund managers that are new to Abbott's platform.

Names of some of your institutional backers:
Abbott has a broad range of institutional investors, including: Public Pension Plans Corporate Pension Plans Endowments Foundations Taft-Hartley
Do you use leverage in your secondary deals? No

ADAMS STREET PARTNERS, LLC

MAIN OFFICE

1 N Wacker Dr Ste 2200
Suite 2200
Chicago, IL 60606
United States of America
www.adamsstreetpartners.com
+1 (312) 553-7890
+1 (312) 553-7891

PERSONNEL

Jason S. Gull, CFA
Partner & Head of Secondary Investments
jgull@adamsstreetpartners.com

Jeffrey B. Akers
Partner
jakers@adamsstreetpartners.com

Troy L. Barnett, CFA
Partner
tbarnett@adamsstreetpartners.com

Joseph P. Goldrick
Partner
jgoldrick@adamsstreetpartners.com

Gregory J. Holden
Partner
gholden@adamsstreetpartners.com

Pinal Nicum
Partner
pnicum@adamsstreetpartners.com

GUIDE TO SECONDARY BUYERS

J. Gary Fencik

Partner & Head of Business Development
gfencik@adamststreetpartners.com

Charlie Denison

Principal
cdenison@aspllc.com

Kristof Van Overloop

Senior Associate
kvanoverloop@aspllc.com

BRANCH OFFICE(S)

London
75 Davies St
4th Floor
London
W1K 5JN
United Kingdom

Singapore
#14 02 Raffles City Tower
250 North Bridge Rd
Singapore
179101
Singapore

Menlo Park
2500 Sand Hill Rd
Suite 100
Menlo Park, CA 94025
United States of America

Beijing
Level 24 Tower 3 China Commerce Central Pl
77 Jianguo Rd
Chaoyang District
Beijing
100025
China

Tokyo
Shin-Kokusai Bldg 4F, 4-1
Marunouchi 3-chome
Chiyoda-ku
Tokyo
100 0005
Japan

245 Park Avenue
Manhattan, New York 10019
USA

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1986
Number of employees working on secondary deals: 12
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 5
• Maximum (US\$millions): 300

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

AKINA PARTNERS

MAIN OFFICE

Sihlstrasse 20
Zurich
ZH
8021
CH
<http://www.akinapartners.com/home/>
41442201625

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2008
Number of employees working on secondary deals: 8
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 2.5

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

ALLIANZ CAPITAL PARTNERS

MAIN OFFICE

1633 Broadway
42nd Floor
New York, NY 10019
USA
<http://www.allianzcapitalpartners.com/en/>
212.938-0630

PERSONNEL

Martin Liebich
Director
martin.liebich@allianz.com

Worth Groome
Director
worth.groome@allianz.com

BRANCH OFFICE(S)

Allianz Capital Partners GmbH
Theresienstrasse 6-8
Munich
D-80333
Germany

Allianz Capital Partners GmbH Singapore Branch
12 Marina View #14-01, Asia Square Tower 2
Singapore
18961
Singapore

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1999
Number of employees working on secondary deals: 21
Does your firm manage funds of funds? No
Preferred secondary investment range:
• Minimum (US\$millions): 10
• Maximum (US\$millions): 150

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

ALPINVEST

MAIN OFFICE

Jachthavenweg 118
1081 KJ Amsterdam
Amsterdam
Netherlands
www.alpinvest.com
+31 20 540 7575
+31 20 540 7500

BRANCH OFFICE(S)

AlpInvest US Holdings, LLC
299 Park Avenue
35th Floor
New York, NY 10171
USA

ALTERNATIVE INVESTMENT MANAGEMENT, LLC

MAIN OFFICE

757 Third Avenue
12th Floor
New York, NY 10017
www.aim13.com
212-557-6191
212-937-3113

ANGELO GORDON & CO.

MAIN OFFICE

245 Park Ave
New York, New York 10017
United States
212-692-2152

ARCIS GROUP

MAIN OFFICE

170-173 Piccadilly
London
W1J 9EJ
United Kingdom
www.arcisgroup.com
44-20-7494 2110
44-20-7494 2105

PERSONNEL

Arnaud Isnard
Managing Partner
aisnard@arcisgroup.com

Henri Isnard
Managing Partner
hisnard@arcisgroup.com

Mark Burch
Managing Partner
mburch@arcisgroup.com

Romain Bouché
Partner
rbouche@arcisgroup.com

GUIDE TO SECONDARY BUYERS

Andrew Healey

Director
ahealey@arcisgroup.com

Anne Rousseau

Partner & CFO
arousseau@arcisgroup.com

BRANCH OFFICE(S)

30 rue Galilée
Paris
75116
France

509 Madison Avenue
Suite 1602
New York, N.Y. 10022
U.S.A.

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1993
Number of employees working on secondary deals: 7
Does your firm manage funds of funds? No
Preferred secondary investment range:
• Minimum (US\$millions): 5
• Maximum (US\$millions): 100

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

ARDIAN**MAIN OFFICE**

20 Place Vendôme
PARIS
75001
FRANCE
www.ardian.com
+33 1 41 71 92 00

PERSONNEL**Dominique SENEQUIER**

President
dominique.senequier@ardian.com

Vincent GOMBAULT

Member of the Executive Committee and Head of Funds of Funds and Private Debt
vincent.gombault@ardian.com

Dominique GAILLARD

Member of the Executive Committee and Head of Direct Funds
dominique.gaillard@ardian.com

Benoît VERBRUGGHE

Member of the Executive Committee and Head of Ardian USA
benoit.verbrugghe@ardian.com

Mathias BURGHARDT

Member of the Executive Committee and Head of Infrastructure
mathias.burghardt@ardian.com

Olivier DECANNIERE

Member of the Executive Committee and Head of Ardian UK
olivier.decanniere@ardian.com

Jérémie DELECOURT

Member of the Executive Committee and Head of Corporate and International Development
jeremie.delecourt@ardian.com

Philippe POLETTI

Member of the Executive Committee and Head of Mid Cap Buyout
philippe.poletti@ardian.com

Franck NGUYEN

Senior Managing Director
franck.nguyen@ardian.com

Mark BENEDETTI

Managing Director
mark.benedetti@ardian.com

Vladimir COLAS

Managing Director
vladimir.colas@ardian.com

Jan Philipp SCHMITZ

Managing Director
janphilipp.schmitz@ardian.com

Ingmar VALLANO

Managing Director
ingmar.vallano@ardian.com

Marie-Victoire ROZE

Managing Director
marievictoire.roze@ardian.com

Martin KESSI

Managing Director
martin.kessi@ardian.com

Xavier BELLOIR

Managing Director
xavier.belloir@ardian.com

BRANCH OFFICE(S)

ARDIAN UK
1 Grafton Street
LONDON
W1S 4FE
UNITED KINGDOM

ARDIAN USA
1370 Avenue of the Americas
NEW-YORK
NY 10019
UNITED STATE OF AMERICA

ARDIAN GERMANY
An der Welle 4
FRANKFURT-AM-MAIN
D-60322
GERMANY

ARDIAN SWITZERLAND
Bahnhofstrasse 20
ZURICH
8001
SWITZERLAND

ARDIAN BEIJING
Unit 20-22, Level 47, China World Tower
No. 1 Jian Guo Men Wai Avenue
BEIJING
100004
PEOPLE'S REPUBLIC OF CHINA

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1999
Number of employees working on secondary deals: 120
Does your firm manage funds of funds? Yes
Name of the newest dedicated secondary fund you are investing from: ASF VII
Preferred secondary investment range:
• Minimum (US\$millions): 500
• Maximum (US\$millions): 3000

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? Yes

ATLAS PEAK CAPITAL**MAIN OFFICE**

400 Montgomery Street
Suite 900
San Francisco, CA 94104
USA
www.atlaspeakcap.com
415-967-0485

BEX CAPITAL**MAIN OFFICE**

79 rue La Boétie
Paris
75008
France
www.bexcapital.com

PERSONNEL**Benjamin Revillon**

Managing Partner
revillon@bexcapital.com

Erwin Roex

Managing Partner
roex@bexcapital.com

Alexis Ferrer

Investment Director
ferrer@bexcapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2010
Number of employees working on secondary deals: 4
Secondary capital invested in 2015 (US\$millions): 35
Secondary capital invested in 2016 (US\$millions): 70
Amount of secondary capital you expect to invest in 2017 (US\$millions): 100
Name of the newest dedicated secondary fund you are investing from: BEX Fund II
Amount Secured (US\$millions): 115
Target (US\$millions): 90
Open or closed? Closed
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 100
Do you use leverage in your secondary deals? Yes

DESCRIPTION OF SERVICES

BEX Capital specifically invests in mature positions in funds-of-funds and secondary funds through separately managed accounts.

BILLIONAIRE FAMILY OFFICE**MAIN OFFICE**

77 Harbor Drive
Suite #76
Key Biscayne, FL 33149
USA
http://BillionaireFamilyOffice.com
503-789-7901

GUIDE TO SECONDARY BUYERS

BOWSIDE CAPITAL

MAIN OFFICE

211 King Street
Suite 204
Charleston, SC 29401
U.S.
www.bowsidecapital.com
843-725-7500
212-2124-0744

PERSONNEL

Christian H. M. Albert
Managing Partner
calbert@bowsidecapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2009
Number of employees working on secondary deals: 2
Does your firm manage funds of funds? Yes
Name of the newest fund of funds through which you invest in secondaries: Bowside Capital Fund IV, L.P.
Target (US\$millions): 75
Open or closed? Open:
Preferred secondary investment range:

- Minimum (US\$millions): 1
- Maximum (US\$millions): 10

DESCRIPTION OF SERVICES

Bowside Capital makes secondary purchases of LP interests in funds that meet its target criteria. These funds must have less than \$150 mm in committed capital and make control acquisitions. We do not invest in debt, real estate, or venture funds.

CBRE CAPITAL ADVISORS

MAIN OFFICE

200 Park Ave- East Mezz
New York, NY 10166
United States
2126562558

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2010
Number of employees working on secondary deals: 6
Does your firm manage funds of funds? No

DESCRIPTION OF SERVICES

Advisory services
Names of some of your institutional backers:
CBRE Inc

CEBILE CAPITAL LLP

MAIN OFFICE

2 Berkeley Square
London
W1J 6EB
United Kingdom
www.cebile.com
+44-203-667-5000

PERSONNEL

Sunaina Sinha
Managing Partner
sunaina@cebile.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2012
Number of employees working on secondary deals: 7

DESCRIPTION OF SERVICES

Advisor to buyers and sellers of private equity and real asset secondaries.

CEDAR SPRINGS CAPITAL

MAIN OFFICE

3899 Maple Avenue
Suite 150
Dallas, TX 75219
United States
cedarspringscapital.com
469-802-3000

PERSONNEL

Imran Hussain
ihussain@cedarspringscapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2014
Number of employees working on secondary deals: 3
Preferred secondary investment range:

- Minimum (US\$millions): 10
- Maximum (US\$millions): 50

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

CIRCLEUP

MAIN OFFICE

818 Mission St.
San Francisco, CA 94103
USA

CM CAPITAL

MAIN OFFICE

525 University Ave
Suite 200
Palo Alto, CA 94402
www.cmcapitaladvisors.com
650-326-6480

PERSONNEL

Biren Bhandari
Associate Director
biren@cmcapitaladvisors.com

SCOPE OF OPERATIONS

Does your firm manage funds of funds? No
Preferred secondary investment range:

- Minimum (US\$millions): 1
- Maximum (US\$millions): 20

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

COLLER CAPITAL

MAIN OFFICE

116 Park Street
London
W1K 6AF
UK
www.coltercapital.com
+44 20 7631 8500

PERSONNEL

Jeremy Collier
Chairman / CIO
JeremyCollier@collercapital.com

Michael Schad
Partner, Head of Investment Management
michael.schad@collercapital.com

Francois Aguerre
Partner, Co-Head of Origination
francois.aguerre@collercapital.com

David Plater
Partner, Co-Head of Origination
david.platter@collercapital.com

Frank Morgan
President, Colter Capital Inc
frank.morgan@collercapital.com

Paige Brotherton
Partner
paige.brotherton@collercapital.com

David Jolly
Partner
david.jolly@collercapital.com

Paul Lanna
Partner
paul.lanna@collercapital.com

Rune Munk
Partner
rune.munk@collercapital.com

Peter Kim
Partner
peter.kim@collercapital.com

BRANCH OFFICE(S)

Colter Capital Inc
950 3rd Avenue
New York, NY 10022
212-644-8500

Colter Capital Inc
Level 19
Two International Finance Centre
8 Finance Street
Central Hong Kong
Hong Kong
852-2251-1594

SCOPE OF OPERATIONS

Number of employees working on secondary deals: 185
Name of the newest dedicated secondary fund you are investing from: Colter International Partners VII (CIP VII)
Amount Secured (US\$millions): 7150
Open or closed? Closed:

GUIDE TO SECONDARY BUYERS

If closed, when did it happen? 12/31/2015

COMMITTED ADVISORS**MAIN OFFICE**

9 rue Daru
Paris
75008
France
www.committedadvisors.com
+33 1 72 28 35 30

PERSONNEL

Daniel Benin
Managing Partner
dbenin@committedadvisors.com

Barthelemy de Beauvuy
Managing Partner
bdebeauvuy@committedadvisors.com

J.B. Stock
Partner
jbstock@committedadvisors.com

Guillaume Valdant
Partner
gvaldant@committedadvisors.com

BRANCH OFFICE(S)

Committed Advisors North America
915 Broadway
Suite 1108
New York, NY 10010
USA
jbstock@committedadvisors.com

Committed Advisors Asia
52 Boat Quay
03-01
Singapore
49841
Singapore
bdebeauvuy@committedadvisors.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2009
Number of employees working on secondary deals: 15
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 150

COMMONFUND**MAIN OFFICE**

15 Old Danbury Road
Wilton, CT 06897
USA
www.commonfund.org
203-563-5000

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1993
Number of employees working on secondary deals: 50
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): no minimum

CORRUM CAPITAL MANAGEMENT LLC**MAIN OFFICE**

214 North Tryon Street
Suite 1950
Charlotte, NC 28202
USA
www.corrumcapital.com
704-330-7300
704-330-7400

PERSONNEL

Jason Cipriani
Partner
Jcipriani@corrumpcapital.com

John Fulton
Managing Director
Jfulton@corrumpcapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2007
Does your firm manage funds of funds? Yes

CROW HOLDINGS CAPITAL - INVESTMENT PARTNERS**MAIN OFFICE**

3819 Maple Avenue
Dallas, Texas 75219
United States
http://crowholdingscapital-ip.com/
2146618154

DAVIS CAPITAL, LLC**MAIN OFFICE**

200 S. Wacker Drive
31st Floor
Chicago, IL 60606
USA
312-623-4100

DGZ CAPITAL**MAIN OFFICE**

Affiliated company: Capital Z Investment Partners
142 West 57th Street
3rd Floor
NY, NY 10019
USA
212-965-2379

DRUM CAPITAL MANAGEMENT**MAIN OFFICE**

Four Stamford Plaza
107 Elm Street, 10th Floor
Stamford, CT 06902
www.drumcapital.com
203.391.7540

EASTON CAPITAL**MAIN OFFICE**

767 Third Avenue
7th Floor
New York City, New York 10017
United States
www.eastoncapital.com
2127020950

EKAGRATA INC.**MAIN OFFICE**

Affiliated company: In Colour Capital Inc.
83 Aldershot Crescent
Toronto
ON
M2P1M2
Canada
www.ekagrata.com
416-862-6141

PERSONNEL

Prashant Pathak
President
pathakps@gmail.com

Careu Kurtin
Principal
ckurtin@incolourcapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2005
Number of employees working on secondary deals: 2
Does your firm manage funds of funds? No
Preferred secondary investment range:
• Minimum (US\$millions): 5
• Maximum (US\$millions): 30

DESCRIPTION OF SERVICES

Names of some of your institutional backers: All private family capital of the principals.
Do you use leverage in your secondary deals? No

ENDURANCE INVESTMENTS**MAIN OFFICE**

Alonso de Cordova 5670
Las Condes, Santiago
Region Metropolitana
7560875
Chile
www.endinv.com
+569 68402327

EURO PRIVATE EQUITY**MAIN OFFICE**

5 chemin du Pavillon
Le Grand Saconnex
Geneva
1218
Switzerland

GUIDE TO SECONDARY BUYERS

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2010
Does your firm manage funds of funds? Yes
Preferred secondary investment range:

- Minimum (US\$millions): 3
- Maximum (US\$millions): 50

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

FORT WASHINGTON CAPITAL PARTNERS GROUP ("FW CAPITAL")

MAIN OFFICE

303 Broadway
Suite 1200
Cincinnati, Ohio 45202
USA
www.fwcapital.com
513-361-7600
513-361-7605

PERSONNEL

Joseph A. Woods
Managing Director, Head of Secondary Investments
joe.woods@fwcapital.com

Paul D. Cohn
Managing Director
paul.cohn@fwcapital.com

Philip D. Johnson
Senior Investment Manager
phil.johnson@fwcapital.com

Christopher M. Mehlhorn
Senior Investment Analyst
chris.mehlhorn@fwcapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2003
Number of employees working on secondary deals: 4
Preferred secondary investment range:

- Minimum (US\$millions): 5
- Maximum (US\$millions): 30

DESCRIPTION OF SERVICES

Names of some of your institutional backers:
Western and Southern Life Insurance Company;
City of Cincinnati Board of Trustees of Retirement;
Kentucky Farm Bureau Mutual Insurance Co.;
Brown-Forman Corporation; Bethesda, Inc.
Do you use leverage in your secondary deals? No

GALILEO GLOBAL SECURITIES

MAIN OFFICE

10 Rockefeller Plaza
Suite 1001
New York, NY 10020
United States
http://galileoglobaladvisors.com/
212 332 6042

GOLDMAN, SACHS & CO.

MAIN OFFICE

200 West Street
New York, NY 10282
www.gs.com
212-902-1000

PERSONNEL

Harold Hope
Managing Director
harold.hope@gs.com

Steve Lessar
Managing Director
steve.lessar@gs.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1997
Does your firm manage funds of funds? Yes
Preferred secondary investment range:

- Minimum (US\$millions): 1
- Maximum (US\$millions): 1000

DESCRIPTION OF SERVICES

As one of the largest and most established private equity investors in the market, Goldman Sachs' Alternative Investments & Manager Selection (AIMS) Group is an active investor on the secondary market. Through our Vintage Funds, we have been acquiring traditional limited partnership interests and direct secondary investments for 20 years. We invest around the world and across all strategies in the illiquid markets, pursuing transactions that range in size from \$1 million to over \$1 billion.

GRIFFIN FINANCIAL GROUP

MAIN OFFICE

485 Madison Avenue
20th Floor
New York, NY 10022
USA
www.griffinfinancialgroup.com
646-254-6397

PERSONNEL

Paul Delaney
Senior Managing Director
pfd@griffinfinancialgroup.com

Mitch Fenimore
Senior Vice President
wmf@griffinfinancialgroup.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2008
Number of employees working on secondary deals: 6
Does your firm manage funds of funds? No

DESCRIPTION OF SERVICES

We work with limited partners, corporate investors and general partners seeking private equity portfolio solutions through confidential, directly negotiated transactions. Our focus is on both limited partnership interests, as well as direct stakes in portfolio companies for firms who might be seeking liquidity, a rebalancing of their portfolio, or to achieve other strategic objectives.

HAMILTON LANE

MAIN OFFICE

One Presidential Blvd
4th Floor
Bala Cynwyd, PA 19004
USA
www.hamiltonlane.com
610 934 2222
610 617 9853

HARBOURVEST PARTNERS, LLC

MAIN OFFICE

One Financial Center
Boston, MA 02111
USA
www.harbourvest.com
617-348-3707
617-350-0305

PERSONNEL

Randall Miner
Sales Enablement Manager
rminer@harbourvest.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1986
Number of employees working on secondary deals: 28
Does your firm manage funds of funds? Yes
Preferred secondary investment range:

- Minimum (US\$millions): 75
- Maximum (US\$millions): 150

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? Yes

HARKEN CAPITAL

MAIN OFFICE

101 Federal Street
19th Floor
Boston
MA
02110
USA
www.harkencapital.com
617-342-7333

HQ CAPITAL PRIVATE EQUITY LLC

MAIN OFFICE

1290 Avenue of the Americas
10th floor
New York, NY 10104
USA
www.hqcapital.com
+1-212-863-2300
+1-212-593-2974

PERSONNEL

Tim Brody
Managing Director
Tim.Brody@hqcapital.com

GUIDE TO SECONDARY BUYERS

Chris Lawrence

Managing Director
Chris.Lawrence@hqcapital.com

Christian Munafo

Managing Director
Christian.Munafo@hqcapital.com

Lucian Wu

Managing Director
Lucian.Wu@hqcapital.com

BRANCH OFFICE(S)

HQ Capital (Deutschland) GmbH
Am Pilgerrain 17
Bad Homburg v.d. Höhe
61352
Germany

HQ Capital (UK) Limited
19 Eastbourne Terrace
Paddington
London
W2 6LG
United Kingdom

HQ Capital Asia Limited
One Exchange Square
8 Connaught Place, Suite 1704, 17/F
Hong Kong

China
HQ Capital Shanghai
Suite 1578, 15/F Tower 2 Plaza 66
No. 1266 West Nanjing Road
Jing'An District, Shanghai
200040
China

HQ Capital Tokyo
East Tower, 4th Floor, Otemachi First Square
1-5-1 Otemachi, Chiyoda-ku
Tokyo
100-0004
Japan

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1992
Number of employees working on secondary deals: 27
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 10
• Maximum (US\$millions): 20

HSBC**MAIN OFFICE**

78 St. James Street
London
SW1A 1JB
UK
www.hsbc.com
44 207 860 5279

IDINVEST PARTNERS**MAIN OFFICE**

117 avenue des Champs Elysées
Paris
75008
France

<http://www.idinvest.com/en>
+33 (0) 1 58 18 56 56
+33 (0) 1 58 18 56 89

PERSONNEL**Christophe Simon**

Partner
cs@idinvest.com

BRANCH OFFICE(S)

Idinvest Partners
117 avenue des Champs Elysées
Paris
75008
France

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2000
Number of employees working on secondary deals: 9
Preferred secondary investment range:
• Minimum (US\$millions): 0
• Maximum (US\$millions): 100

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? Yes

IFG COMPANIES**MAIN OFFICE**

825 Third Avenue
35th floor
New York, NY 10022
USA
www.ifgcompanies.com
212/379-6213

PERSONNEL**Corrine Glass**

Managing Director

INDUSTRY VENTURES**MAIN OFFICE**

30 Hotaling Place
3rd Floor
San Francisco, CA 94111
United States
www.industryventures.com
415-273-4201

INEO CAPITAL**MAIN OFFICE**

2127 Brickell Avenue
Suite 1802
Miami, FL 33129
USA
203 979 4805

PERSONNEL**Mark Sirinyan**

Managing Partner
mark@ineocapital.com

JASPER RIDGE PARTNERS**MAIN OFFICE**

2885 Sand Hill Road
Suite 100
Menlo Park, CA 94025
USA
www.jasperridge.com
(650) 494-4800

JENERATION CAPITAL**MAIN OFFICE**

36/F Two IFC
8 Finance Street
Hong Kong
Hong Kong
www.jenerationcapital.com
852-3898-0300

PERSONNEL**Vincent Ho**

Partner
vincent@jenerationcapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2015

JIRA CAPITAL & CONSULT GMBH**MAIN OFFICE**

Schusterweg 26
Grasbrunn / Munich
Bavaria
85630
Germany
www.jira-cc.com
+49 89 4398 7830
+49 89 4398 7831

PERSONNEL**Alexander Jira**

Owner / Managing Partner
aj@jira-cc.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2008
Number of employees working on secondary deals: 1
Does your firm manage funds of funds? No
Preferred secondary investment range:
• Minimum (US\$millions): 5
• Maximum (US\$millions): 500

DESCRIPTION OF SERVICES

Working as intermediary in secondary transactions
- either on buy or sell side. Focus on clients in
Western Europe.

GUIDE TO SECONDARY BUYERS

KNIGHTSBRIDGE ADVISERS

MAIN OFFICE

125 Cambridgepark Drive
Suite 400B
Cambridge, MA 2140
USA
<http://knightsbridgeusa.com/>
617-354-0042
617-876-0204

KRAIN REAL ESTATE

MAIN OFFICE

1003 N Damen Ave
Chicago, IL 60622
USA
www.krainrealestate.com
773-235-0111
773-572-0236

LANDMARK PARTNERS

MAIN OFFICE

10 Mill Pond Lane
Simsbury, CT 06070
USA
www.landmarkpartners.com
860-651-9760
860-651-8890

BRANCH OFFICE(S)

681 Fifth Avenue
14th Floor
New York, NY 10022
USA

265 Franklin Street
18th Floor
Boston, MA 02110
USA

52 Jermyn Street
London
SW1Y 6LX
United Kingdom

LEXINGTON PARTNERS

MAIN OFFICE

660 Madison Avenue
23rd Floor
New York, NY 10065
United States
www.lexingtonpartners.com
212-754-0411

PERSONNEL

Brent Nicklas
Managing Partner
brnicklas@lexpartners.com

Mark Andrew
Partner
mmandrew@lexpartners.com

Kirk Beaton
Partner
kbeaton@lexpartners.com

Duncan Chapman
Partner
dachapman@lexpartners.com

Anthony Garton
Partner, Investor Relations
agarton@lexpartners.com

Thomas Giannetti
Partner & CFO
tgiannetti@lexpartners.com

Charles Grant
Partner
crgrant@lexpartners.com

Timothy Huang
Partner
thuang@lexpartners.com

Rebecca John
Partner, Investor Relations
rajohn@lexpartners.com

Jennifer Kheng
Partner
jwkheng@lexpartners.com

Tom Newby
Partner
tnewby@lexpartners.com

Marshall Parke
Partner
mwparke@lexpartners.com

Pål Ristvedt
Partner
pbristvedt@lexpartners.com

John Rudge
Partner
jgrudge@lexpartners.com

Jose Sosa del Valle
Partner
jsosadelvalle@lexpartners.com

Lee Tesconi
Partner
ltesconi@lexpartners.com

Wil Warren
Partner
wswarren@lexpartners.com

Victor Wu
Partner
vlwu@lexpartners.com

BRANCH OFFICE(S)

Lexington Partners
111 Huntington Avenue
Suite 2920
Boston, MA 02199
United States

Lexington Partners
3000 Sand Hill Road
Building 1, Suite 220
Menlo Park, CA 94025
United States

Lexington Partners U.K. LLP
50 Berkeley Street
London
W1J 8HA
United Kingdom

Lexington Partners Asia Limited
15/F York House, The Landmark
15 Queen's Road Central
Central
Hong Kong

Lexington Partners Chile SpA
3477 Isidora Goyenechea Avenue
17th Floor, Suite 170 B
Las Condes, Santiago
Chile

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1990
Number of employees working on secondary deals: 40
Name of the newest dedicated secondary fund you are investing from: Lexington Capital Partners VIII, L.P., Lexington Middle Market Investors III, L.P.
Amount Secured (US\$millions): 11,170
Open or closed? Closed:
Preferred secondary investment range:

- **Minimum (US\$millions):** 1
- **Maximum (US\$millions):** 2000

DESCRIPTION OF SERVICES

Lexington's secondary acquisition funds acquire diversified portfolios of private equity and alternative investments through secondary market transactions. Lexington Partners screens all transactions in the secondary market from complex, multi-billion-dollar portfolio acquisitions to single interest purchases, direct and co-investment secondaries, and focuses on assets offering the most attractive risk-adjusted returns throughout the economic cycle. Lexington Partners has built a diversified global portfolio of private equity and alternative investments with meaningful participation in each of the major sectors. Lexington Partners has acquired secondary interests managed by over 650 sponsors. **Names of some of your institutional backers:** Over 700 leading corporate and public pension funds, sovereign wealth funds, insurance companies, financial institutions, endowments, foundations and family offices from more than 30 countries.

LIGHTPATH CAPITAL

MAIN OFFICE

1453 Third Street Promenade
Santa Monica, CA 90405
U.S.A.
www.lightpathcapital.com
310.800.3269

MANTRA INVESTMENT PARTNERS

MAIN OFFICE

37 rue des Acacias
Paris
75017
France
www.mantrainvest.com
+33 142 866 535

Lexington Partners

GUIDE TO SECONDARY BUYERS

PERSONNEL

Fabrice Moyne
Partner
fm@mantrainvest.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2008
Number of employees working on secondary deals: 8
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 20

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

MERCER INVESTMENT CONSULTING, LLC

MAIN OFFICE

Affiliated company: Mercer Private Markets
3560 Lenox Road
Suite 2400
Atlanta, GA 30326
USA
404-442-3259

PERSONNEL

Michael Forestner
Co-CIO
Michael.forestner@mercer.com

Harry Leggat
Partner
Harry.leggat@mercer.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2012
Number of employees working on secondary deals: 6
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 25

DESCRIPTION OF SERVICES

Mercer Private Markets provides discretionary and non-discretionary advisory services to institutional investors. Mercer acquires secondary interests in private market funds on behalf of discretionary pools of capital.

Do you use leverage in your secondary deals? No

MERCURY PARTNERS

MAIN OFFICE

22 Industriestrasse
Zug
6302
Switzerland
www.mercuryp.com
+41 22 346 89 90

PERSONNEL

Rainer Busch
Managing Partner
rbusch@mercuryp.com

SCOPE OF OPERATIONS

Preferred secondary investment range:
• Minimum (US\$millions): 5
• Maximum (US\$millions): 50

MESIROW FINANCIAL PRIVATE EQUITY

MAIN OFFICE

353 North Clark Street
Chicago, IL 60654
USA
www.mesirowfinancial.com/privateequity
312-595-6099
312-595-6211

PERSONNEL

Marc Sacks
Chief Executive Officer
msacks@mesirowfinancial.com

Bob DeBolt
Chief Investment Officer
rdebolt@mesirowfinancial.com

Ryan Fedronich
Senior Vice President
rfedronich@mesirowfinancial.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2009
Number of employees working on secondary deals: 7
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 150

DESCRIPTION OF SERVICES

Mesirow Financial Private Equity develops partnership fund portfolios of leading private equity managers in the U.S. and Europe. These portfolios are well diversified to include buyout, growth equity, venture capital and mezzanine debt managers, in addition to opportunistically targeting secondary purchases.

MICROVENTURES

MAIN OFFICE

2905 San Gabriel St
Suite 212
Austin, TX 78705
USA
www.microventures.com
415-426-7832

MIDCOAST CAPITAL, LLC

MAIN OFFICE

Affiliated company: Diversified Private Equity Investors
1430 Pheasant Run Circle
Yardley, PA 19067
USA
www.midcoastcapital.com
610-322-8800

PERSONNEL

Stephen Harris
Managing Principal
sharris@midcoastcapital.com

Michael Cuneo
Managing Principal
mcuneo@midcoastcapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2002
Number of employees working on secondary deals: 2
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 0.05
• Maximum (US\$millions): 2

DESCRIPTION OF SERVICES

While we purchase from a broad spectrum of sellers we are particularly facile in helping general partners bring their funds to a close.
Do you use leverage in your secondary deals? No

MILLENNIUM TECHNOLOGY VALUE PARTNERS

MAIN OFFICE

32 Avenue of the Americas
17th Floor
New York, NY 10013
US
www.mtvlp.com
646-521-7800
646-521-7878

MORGAN STANLEY

MAIN OFFICE

522 Fifth Avenue
New York, NY 10036
USA
www.ms.com
212-296-6908

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2010
Number of employees working on secondary deals: 6
Does your firm manage funds of funds? Yes

MUSTANG CAPITAL PARTNERS LLC

MAIN OFFICE

4643 S. Ulster Street
STE. 700
Denver, CO 80237
USA
www.mustangcapital.com
303-298-1490

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2003
Does your firm manage funds of funds? Yes
Preferred secondary investment range:
• Minimum (US\$millions): 1
• Maximum (US\$millions): 200

GUIDE TO SECONDARY BUYERS

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

NEWBURY PARTNERS**MAIN OFFICE**

100 First Stamford Place
Stamford, CT 06902
www.newbury-partners.com
203-428-3600

DESCRIPTION OF SERVICES

Newbury Partners is a secondary fund of funds manager based in Stamford, Connecticut. Newbury Partners also actively commits capital to private equity co-investments. Newbury currently manages more than USD 2.8 billion of capital commitments across three investment funds.

NORGESINVESTOR OPPORTUNITIES**MAIN OFFICE**

P.O. Box 1863 Vika
Oslo
Norsk
124
Norway
www.norgesinvestor.com
011-4722019335

NORTH SKY CAPITAL**MAIN OFFICE**

33 South Sixth Street
Suite 4646
Minneapolis, Minnesota 55402
United States
www.northskycapital.com
612-435-7158
612-435-7159

NORTHERN TRUST**MAIN OFFICE**

50 South LaSalle Street
Chicago, IL 60603
https://www.northerntrust.com/asset-management/united-states/services/alternative-investments/private-equity
312-557-0805

NORTHLEAF CAPITAL PARTNERS**MAIN OFFICE**

79 Wellington Street West
Toronto
Ontario
M5K1N9
Canada
http://www.northleafcapital.com/
+1 866 964 4141
+1 416 304 0195

OMAHA BEACH CAPITAL**MAIN OFFICE**

20801 Biscayne Blvd
Aventura, Florida 33180
United States
www.omahabeachcapital.com
786-923-0256

SCOPE OF OPERATIONS

Year group began doing secondary deals: 10
Number of employees working on secondary deals: 2
Does your firm manage funds of funds? Yes
Preferred secondary investment range:

- Minimum (US\$millions): 1
- Maximum (US\$millions): 10

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

OXFORD PARTNERS INC**MAIN OFFICE**

2900 Charlevoix Drive SE
Suite 360
Grand Rapids, MI 49546
USA
www.oxfordpartners.com
616-575-6575

OXIS CAPITAL INC.**MAIN OFFICE**

150 East 69th Street
New York, NY 10021
United States
212-375-6147
917-591-2680

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2014
Number of employees working on secondary deals: 2
Does your firm manage funds of funds? No

DESCRIPTION OF SERVICES

We sell secondary interests in liquidating portfolios. Often when the portfolios are controlled by a Receiver.

PANTHEON**MAIN OFFICE**

Norfolk House
31 St. James's Square
London
SW1Y 4JR
United Kingdom
www.pantheon.com
+44 20 7484 6200
+44 20 7484 6201

PARTNERS GROUP**MAIN OFFICE**

Zugerstrasse 57
Baar
Zug
6341
Switzerland
www.partnersgroup.com
+41 41 784 60 00
+ 41 41 784 60 01

BRANCH OFFICE(S)

Partners Group
The Grace Building
1114 Avenue of the Americas, 37th Floor
New York, New York 10036
USA

Partners Group
71 Robinson Road, Level 13-01
68895
Singapore

PATHWAY CAPITAL MANAGEMENT, LP**MAIN OFFICE**

2211 Michelson Drive
Ninth Floor
Irvine, CA 92612
USA
www.pathwaycapital.com
949-622-1000
949-622-1010

PERSONNEL

Pete Veravanich
Director
peteveravanich@pathwaycapital.com

BRANCH OFFICE(S)

Pathway Capital Management, LP
The Gardens Office Park II
1300 Division Road, Suite 305
West Warwick, RI 02893
USA

Pathway Capital Management (UK) Limited
15 Bedford Street
London
WC2E 9HE
United Kingdom

Pathway Capital Management (UK) Limited
Level 8, Two Exchange Square
8 Connaught Place
Central
Hong Kong

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1999
Number of employees working on secondary deals: 7
Does your firm manage funds of funds? Yes
Preferred secondary investment range:

- Minimum (US\$millions): 3
- Maximum (US\$millions): 150

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

GUIDE TO SECONDARY BUYERS

PATRIARCH PARTNERS

MAIN OFFICE

1 Broadway
5th Floor
New York, New York 10004
United States
<http://patriarchpartners.com/>
212-825-0550

PERMAL CAPITAL MANAGEMENT

MAIN OFFICE

Affiliated company: Legg Mason
The Prudential Tower
800 Boylston Street, Suite 1325
Boston, MA 02199
United States
www.permalcapital.com
617-587-5300
617-587-5301

PERSONNEL

Red Barrett
President and CEO
rbarrett@permalcapital.com

Mike D'Agostino
Managing Director
mdagostino@permalcapital.com

Rob Di Geronimo
Managing Director
rdigeronimo@permalcapital.com

Adriaan Zur Muhlen
Managing Director
azurmuhlen@permalcapital.com

Aaron Bright
Principal
abright@permalcapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2001
Number of employees working on secondary deals: 18
Does your firm manage funds of funds? Yes
Preferred secondary investment range:

- Minimum (US\$millions): 1
- Maximum (US\$millions): 100

DESCRIPTION OF SERVICES

Permal Capital Management is a private equity investment specialist with over 20 years of dedicated experience and \$2.1 billion in committed capital as of December 31, 2015. Since inception in 1994, we have focused on opportunities at the smaller end of the market. The Firm's investment platform of secondary market funds and primary fund-of-funds has grown to include commingled vehicles, separately managed accounts and direct co-investments. We leverage our extensive knowledge of the marketplace, experience in various economic cycles, access to quality private equity managers and expertise in evaluating managers and investment opportunities to provide our global client-base with thoughtful and dynamic solutions to achieve their investment goals.
Do you use leverage in your secondary deals? No

PINEBRIDGE INVESTMENTS LLC

MAIN OFFICE

399 Park Avenue
4th Floor
New York, NY 10022
USA
www.pinebridge.com
646-857 8000
646-328-2872

PORTFOLIO ADVISORS

MAIN OFFICE

9 Old Kings Highway South
Darien, CT 06820
United States
<http://www.portfolioadvisorsllc.com/>
203-662-3456
203-662-0013

PERSONNEL

Hugh Perloff
Managing Director
hperloff@portad.com

Patrick Gerbracht
Senior Vice President
pgerbracht@portad.com

Ben Hur
Senior Vice President
bhur@portad.com

BRANCH OFFICE(S)

Portfolio Advisors, LLC
Brandschenkestrasse 4
Zurich
8001
Switzerland

Portfolio Advisors (Hong Kong) Limited
33/F, Alexandra House
18 Chater Road, Central
Hong Kong
China

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2002
Number of employees working on secondary deals: 12
Secondary capital invested in 2015 (US\$millions): 500
Secondary capital invested in 2016 (US\$millions): 450
Amount of secondary capital you expect to invest in 2017 (US\$millions): 500
Does your firm manage funds of funds? Yes
Name of the newest fund of funds through which you invest in secondaries: Portfolio Advisors Private Equity Fund IX
Open or closed? Closed:
If closed, when did it happen? 03/31/2016
Name of the newest dedicated secondary fund you are investing from: Portfolio Advisors Secondary Fund III
Target (US\$millions): 1000
Open or closed? Open:
Preferred secondary investment range:

- Minimum (US\$millions): 5
- Maximum (US\$millions): 400

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

PRIVATE ADVISORS

MAIN OFFICE

901 East Byrd Street
Suite 1400
Richmond, VA 23219
USA
www.privateadvisors.com
804-289-6000
804-289-6001

PROVAL INVEST

MAIN OFFICE

1c King Street
London
London
sw6 2hj
UK
provalinvest.com
+44 203 290 4802

RECIPROCAL CAPITAL

MAIN OFFICE

80 Broad Street
5th Floor
New York, NY 10004
USA
www.reciprocalcapital.com
917-288-3834

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2015
Number of employees working on secondary deals: 1
Preferred secondary investment range:

- Minimum (US\$millions): 10

DESCRIPTION OF SERVICES

Reciprocal Capital is a specialist investment company focused on private equity secondaries and co-investments. Reciprocal works closely with leading institutional investors, general partners and advisors.
Do you use leverage in your secondary deals? Yes

ROC PARTNERS

MAIN OFFICE

Level 25
60 Wyndham Street
Central
Hong Kong
www.rocp.com
852 5804 9001

RUBICON VENTURE CAPITAL

MAIN OFFICE

25 Taylor St
San Francisco, California 94102
United States
www.rubicon.vc
6504756877

GUIDE TO SECONDARY BUYERS

PERSONNEL

Andrew Romans
General Partner
andrew@rubicon.vc

SAINTS CAPITAL**MAIN OFFICE**

2020 Union Street
San Francisco, CA 94123
www.saintscapital.com
4157732080

SAVANO CAPITAL PARTNERS**MAIN OFFICE**

901 S Bond St
STE 400
Baltimore, MD 21231
USA
www.brownsavano.com
410-537-5400

SEQUENTIAL ADVISORS LP**MAIN OFFICE**

1 River Road
Cos Cob, CT 06807
USA
http://sequentialadvisors.com/
203-717-1600

SL CAPITAL PARTNERS**MAIN OFFICE**

1 George Street
Edinburgh
EH2 2LL
UK
www.slcapital.com
00-44-131-245-0055
00-44-131-245-6105

SPEAKGLOBAL, LTD.**MAIN OFFICE**

Affiliated company: SpeakGlobal, Inc.
27-6-202 Tanigami Nishimachi
Kita-ku
Kobe
Hyogo
651-1246
Japan
http://www.speakglobal.co.jp
078-583-5070
078-583-5070

SPECTRA INVESTMENTS**MAIN OFFICE**

Rua Padre Garcia Velho n73 cj81
Sao Paulo
Sao Paulo
05421-030
Brasil
www.spectrainvest.com
+55-11-3588-1177

PERSONNEL

Ricardo Kanitz
Partner
rk@spectrainvest.com

Rafael Bassani
Partner
rb@spectrainvest.com

Renato Abissamra
Partner
ra@spectrainvest.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2012
Number of employees working on secondary deals: 3
Does your firm manage funds of funds? Yes
Preferred secondary investment range:

- Minimum (US\$millions): 1
- Maximum (US\$millions): 50

DESCRIPTION OF SERVICES

Spectra is an investor in Latin American Private Equity. We do primaries, secondaries and co-invest.
Names of some of your institutional backers:
BNP Paribas, Banco Bradesco, Banco Fator, Banco Daycoval, Sabesprev,
Do you use leverage in your secondary deals? No

STAFFORD CAPITAL PARTNERS**MAIN OFFICE**

Affiliated company: Stafford Private Equity Inc
700 Larkspur Landing Circle
Suite 267
Larkspur, CA 94939
USA
staffordcp.com
415-481-0899

STAR MOUNTAIN CAPITAL**MAIN OFFICE**

135 E. 57th Street
25th Floor
New York, NY 10022
United States
http://www.starmountaincapital.com/
212-810-9044

SCOPE OF OPERATIONS

Amount of secondary capital you expect to invest in 2017 (US\$millions): \$150 – 200

DESCRIPTION OF SERVICES

Star Mountain provides discreet and customizable liquidity solutions by making secondary purchases of individual limited partnership interests or portfolios of

LP interests in lower middle-market private credit and equity funds, in some cases within existing primary fund and/or co-investment relationships of the firm. Star Mountain also makes secondary purchases of existing lower middle-market loan portfolios to provide liquidity solutions to fund managers, institutions and individuals.

STEPSTONE GROUP LP**MAIN OFFICE**

885 Third Avenue
17th Floor
New York, NY 10022
USA
www.stepstoneglobal.com
212.351.6100
212.351.6101

PERSONNEL

Thomas Bradley
Partner, Co-head of Secondaries
tbradley@stepstoneglobal.com

Mark Maruszewski
Partner, Co-head of Secondaries
mmaruszewski@stepstoneglobal.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2009
Number of employees working on secondary deals: 20
Does your firm manage funds of funds? No
Preferred secondary investment range:

- Minimum (US\$millions): 5
- Maximum (US\$millions): 100

DESCRIPTION OF SERVICES

StepStone targets transactions in the secondary market that the Firm deems to be less competitive and/or where it is believed that StepStone has a distinct advantage over other buyers. These include proprietary and negotiated transactions; single interest or single manager transactions; smaller transactions that trade outside of the brokered market; transactions where GPs seek to further a relationship with StepStone and where we are therefore the preferred replacement limited partner; spin-out transactions where StepStone represents a differentiated and attractive limited partner; and transactions where StepStone has an information advantage over other potential buyers.

Names of some of your institutional backers:
Representative client types include public pensions, superannuation funds, international corporates, endowments, foundations, family offices and high net worth/private banking platforms.

Do you use leverage in your secondary deals? No

STRATEGIC PARTNERS FUND SOLUTIONS**MAIN OFFICE**

Affiliated company: The Blackstone Group
345 Park Avenue
NY, NY 10154
USA
http://www.blackstone.com/businesses/aam/
strategic-partners

GUIDE TO SECONDARY BUYERS

STRATIM CAPITAL

MAIN OFFICE

333 Bush Street
Suite 2250
San Francisco, California 94104
United States
www.stratimcapital.com
4156745800

T CAPITAL PARTNERS, LLC

MAIN OFFICE

Concord, MA USA
www.tcapitalpartners.com
857-209-8516

PERSONNEL

Thayer Swartwood
Managing Member
thayer@tcapitalpartners.com

TMT CAPITAL PARTNERS, LLC

MAIN OFFICE

680 North Lake Shore Drive
Suite 1619
Chicago, IL 60611
United States of America
www.tmtcapital.com
773-220-5910

PERSONNEL

Thomas M. Turmell
Managing Director
tturmell@tmtcapital.com

SCOPE OF OPERATIONS

Amount of secondary capital you expect to invest in 2017 (US\$millions): 20

TOP CAPITAL ADVISORS

MAIN OFFICE

63 Main Street
Suite 202
Southampton, NY 11968
USA
www.topcapitaladvisors.com
+1-631-287 6035

TOP TIER CAPITAL PARTNERS

MAIN OFFICE

600 Montgomery Street
Suite 480
San Francisco, CA 94111
USA
www.ttcp.com
415-835-7500
415-835-7501

TRAVELLER CAPITAL ADVISORS

MAIN OFFICE

3879 Maple Avenue
Ste 300
Dallas, Texas 75219
www.travellercapital.com
214-702-5123

PERSONNEL

Drew Crichton
Managing Member
dcrichton@travellercapital.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2013
Preferred secondary investment range:
• Minimum (US\$millions): 0.1
• Maximum (US\$millions): 2.5

DESCRIPTION OF SERVICES

Do you use leverage in your secondary deals? No

TRIAGO

MAIN OFFICE

499 Park Avenue
New York, New York 10022
USA
www.triago.com
+1 (212) 593-4994
+1 (212) 593-0180

PERSONNEL

Antoine Drean
Chairman
ad@triago.com

Victor Quiroga
Founding Partner
vq@triago.com

Mathieu Drean
Managing Partner
md@triago.com

Nicolas de Nazelle
Managing Partner
nn@triago.com

Anna Chambers
Partner
ac@triago.com

Fabian Mourgue D'Algue
Partner & Corporate Secretary
fma@triago.com

Katrin Brökelmann
Advisor
kb@triago.com

Tina Sodhi
Partner
ts@triago.com

Virginie Bourel
Partner
vb@triago.com

David Lanchner
External Head of Communications
dcl@triago.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1994

DESCRIPTION OF SERVICES

Founded in 1992 as one of the first private equity fund placement agents, we have completed over 150 fundraisings on five continents and advised on the transfer of more than 1,600 secondary positions in private equity funds. Triago has also undertaken 40 strategic advisory mandates for GPs and LPs looking to launch, boost, or restructure PE fund operations. The hallmarks of our service are alignment with client interests, independence, creativity and confidentiality

TYTO CAPITAL PARTNERS

MAIN OFFICE

65 Locust Avenue
New Canaan, CT 06840
United States
www.tytocapital.com
2032041295

UNIGESTION SA

MAIN OFFICE

8C Avenue de Champel
Geneva
PO Box 387, 1211
Switzerland
www.unigestion.com
+41 22 704 41 11

UNIVERSITY OF FLORIDA INVESTMENT CORPORATION

MAIN OFFICE

4510 NW 6th Place
Second Floor
Gainesville, FL 32607
USA
http://www.ufico.ufl.edu/
352-392-5917
352-334-8077

UNIVERSITY OF ROCHESTER

MAIN OFFICE

110 Office Park
Pittsford, NY 14534
USA
www.rochester.edu/endowment
585 275 3311

GUIDE TO SECONDARY BUYERS

VCFA GROUP**MAIN OFFICE**

509 Madison Ave
Suite 1400
NY, NY 10022
USA
www.vcfa.com
212-838-5577
212-838-7614

PERSONNEL**Dayton Carr**

Founder
carr@vcfa.com

Edward Hortick

Managing Director
edwardhortick@vcfa.com

David Tom

Managing Director
dtom@vcfa.com

Deena Seelendfreund

CFO
seelenfreund@vcfa.com

Steve Taubman

Managing Director
taubman@vcfa.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1982
Number of employees working on secondary deals: 5
Does your firm manage funds of funds? No
Preferred secondary investment range:
• Minimum (US\$millions): 5
• Maximum (US\$millions): 70

DESCRIPTION OF SERVICES

Founded in 1982, VCFA Group pioneered the concept of secondary purchases of limited partnership interests, providing liquidity to investors in private equity. Over the years, VCFA Group and then the secondary industry have both grown in size and significance. To date, VCFA Group has raised nine funds totaling over \$730 million dedicated to the purchase of interests in venture capital, leveraged buyout and mezzanine funds, as well as direct interests in operating companies. VCFA also leads complex transactions and fund restructurings.
Do you use leverage in your secondary deals? No

VENTURENET CAPITAL GROUP**MAIN OFFICE**

30724 Benton Road Suite C 302#592
Winchester, CA 92596
USA
www.vntrnet.com
951-236-8473

VINTAGE INVESTMENT PARTNERS**MAIN OFFICE**

12 Abba Eban Ave
Herzliya
Israel
www.vintage-ip.com
+972 9 954 8464

W CAPITAL PARTNERS**MAIN OFFICE**

400 Park Avenue
New York, NY 10022
USA
www.wcapgroup.com
212-561-5240

PERSONNEL**David Wachter**

Managing Director
dwachter@wcapgroup.com

Steve Wertheimer

Managing Director
swertheimer@wcapgroup.com

Todd Miller

Managing Director
tmiller@wcapgroup.com

Alison Killilea

Managing Director
akillilea@wcapgroup.com

Blake Heston

Managing Director
bheston@wcapgroup.com

Katie Stitch

Managing Director
kstitch@wcapgroup.com

Bob Migliorino

Managing Director
migs@wcapgroup.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 2001
Number of employees working on secondary deals: 20
Preferred secondary investment range:
• Minimum (US\$millions): 15
• Maximum (US\$millions): 100

DESCRIPTION OF SERVICES

W Capital Partners is a leading provider of shareholder liquidity. W Capital has been a pioneer in the direct secondary market since 2001. The firm has grown to manage \$2 billion in capital and completed over 90 direct secondary transactions with many of the leading worldwide private equity firms, venture firms, financial institutions and individual investors. As a provider of secondary exits to shareholders, W Capital gives companies more time, flexibility and capital to execute their growth plans. W Capital provides direct investors an exit for highly illiquid investments in order to generate distributions to limited partners, reallocate resources into new strategic areas and eliminate follow-on capital requirements for portfolio companies.
Do you use leverage in your secondary deals? No

WILLOWRIDGE PARTNERS**MAIN OFFICE**

122 East 42nd Street
37th Floor
New York, NY 10017
United States
www.willowridge.com
212-369-4700
212-369-5661

PERSONNEL**Jerrold Newman**

Partner
jnewman@willowridge.com

Luisa Hunnewell

Partner
lhunnewell@willowridge.com

James O'Mara

Partner
jomara@willowridge.com

Lawrence Fang

Principal
lfang@willowridge.com

Michael Kenny

Controller
mkenny@willowridge.com

Christopher Kim

Associate
ckim@willowridge.com

Andrew Goon

Associate
agoon@willowridge.com

William Wang

Associate
wwang@willowridge.com

SCOPE OF OPERATIONS

Year group began doing secondary deals: 1995
Number of employees working on secondary deals: 9
Preferred secondary investment range:
• Minimum (US\$millions): 0.5
• Maximum (US\$millions): 25

DESCRIPTION OF SERVICES

Willowridge Partners, LLC is a leading independent investment manager dedicated to the purchase of interests in venture capital, buyout, mezzanine and other private equity funds from existing investors seeking liquidity. Since 1995, we have completed over 300 transactions and have acquired stakes in over 550 separate funds. Our ability to execute transactions quickly, professionally and privately has been recognized by both selling limited partners and the general partners of funds we acquire. Willowridge manages approximately \$900 million of committed capital focused solely on private equity secondaries.
Do you use leverage in your secondary deals? No

SECONDARY INTERMEDIARIES

GUIDE TO SECONDARY INTERMEDIARIES

AXON PARTNERS

MAIN OFFICE

111 Buckingham Palace Road
3rd Floor
London SW1W 0SR
<http://www.axonpartners.biz/secondary.htm>
44 20 7340 8729
UK

BRANCH OFFICE(S)

AXON Partners AG
Bahnhofplatz
P.O. Box
CH-6302 Zug
Switzerland

CAMPBELL LUTYENS & CO. INC.

MAIN OFFICE

630 Fifth Avenue
25th Floor
New York, NY 10111
United States of America
<http://www.campbell-lutyens.com/>
212 223 8448
212 214 0558

BRANCH OFFICE(S)

Campbell Lutyens & Co. Ltd
3 Burlington Gardens
London W1S 3EP
United Kingdom

Campbell Lutyens Asia Pacific Ltd
Suite 819, Jardine House
1 Connaught Place
Central
Hong Kong

CEBILE CAPITAL

MAIN OFFICE

2 Berkeley Square
London
W1J 6EB
United Kingdom
www.cebile.com
+44-203-667-5000

PERSONNEL

Sunaina Sinha
Managing Partner
sunaina@cebile.com

GREENHILL & CO.

MAIN OFFICE

300 Park Avenue
New York, NY 10022
United States
<http://www.greenhill.com/>
212 389 1500
212 389 1700

HEDGEBAY SECURITIES

MAIN OFFICE

62 Post Road West
Westport, CT 06880
USA
www.hedgebay.com
203.227.1987

BRANCH OFFICE(S)

Hedgebay Trading Corp.
Suite 205A, Saffrey Square
Bay Street
Nassau
Bahamas
242.356.4147

MOZAIC CAPITAL ADVISORS

MAIN OFFICE

500 Boylston Street
Suite 1150
Boston, MA 02116
USA
www.mozaiccapital.com
617-329-6100

PERSONNEL

Christine Patrinos
Partner
christine@mozaiccapital.com

Solomon Owayda
Partner
solomon@mozaiccapital.com

PARK HILL GROUP

MAIN OFFICE

280 Park Avenue
15th Floor
New York, New York 10017
United States
<http://parkhillgroup.com/>
212-364-6099

PERSONNEL

Daniel Prendergast
CEO

Brian D. Levine
Partner

Joseph M. Herman
Partner

Sean J. Keene
Partner

George J. Eberle
Partner

Michael A. Caiati
Partner

Joseph Nagae
Partner

Frank Schmitz
Partner

Robert Schoder
Partner

Michael Stark
Partner

Patrick Daly
Partner

Peter Mayer
Partner

Alexander Moomjy
Partner

Lawrence Thuet
Partner

BRANCH OFFICE(S)

Chicago
200 West Madison Street
Suite 3800
Chicago, IL 60606
USA

San Francisco
101 California Street
Suite 3200
San Francisco, CA 94111
USA

London
One Curzon Street
London
W1J5HD
UK

Hong Kong
One International Finance Centre
No. 1 Harbour View Street
Central
Hong Kong

Sydney
One O'Connell Street
Sydney
NSW 2000
Australia

SETTER CAPITAL INC

MAIN OFFICE

77 Bloor Street West
Suite 1901
Toronto
Ontario
M5S 1M2
Canada
www.settercapital.com
(416) 964-9555
(416) 964-0699

SECONDARY GUIDE INDEX

17Capital	3	Jeneration Capital	9
50 South Capital Advisors LLC	3	Jira Capital & Consult GMBH	9
747 Capital	3	Knightsbridge Advisers	10
Abbott Capital Management LLC	3	Krain Real Estate	10
Adams Street Partners LLC	3	Landmark Partners	10
Akina Partners	4	Lexington Partners	10
Allianz Capital Partners	4	Lightpath Capital	10
Alpinvest	4	Mantra Investment Partners	10
Alternative Investment Management LLC	4	Mercer Investment Consulting LLC	12
Angelo Gordon & Co	4	Mercury Partners	12
Arcis Group	4	Mesirow Financial Private Equity	12
Ardian	5	Microventures	12
Atlas Peak Capital	5	Midcoast Capital LLC	12
Bex Capital	5	Millennium Technology Value Partners	12
Billionaire Family Office	5	Morgan Stanley	12
Bowside Capital	6	Mustang Capital Partners LLC	12
CBRE Capital Advisors	6	Newbury Partners	13
Cebile Capital LLP	6	Norgesinvestor Opportunities	13
Cedar Springs Capital	6	North Sky Capital	13
CircleUp	6	Northern Trust	13
CM Capital	6	Northleaf Capital Partners	13
Coller Capital	6	Omaha Beach Capital	13
Committed Advisors	7	Oxford Partners Inc	13
Commonfund	7	Oxis Capital Inc	13
Corrum Capital Management LLC	7	Pantheon	13
Crow Holdings Capital - Investment Partners	7	Partners Group	13
Davis Capital LLC	7	Pathway Capital Management LP	13
DGZ Capital	7	Patriarch Partners	14
Drum Capital Management	7	Permal Capital Management	14
Easton Capital	7	Pinebridge Investments LLC	14
Ekagrata Inc	7	Portfolio Advisors	14
Endurance Investments	7	Private Advisors	14
Euro Private Equity	7	Proval Invest	14
Fort Washington Capital Partners Group (FW Capital)	8	Reciprocal Capital	14
Galileo Global Securities	8	Roc Partners	14
Goldman Sachs & Co	8	Rubicon Venture Capital	14
Griffin Financial Group	8	Saints Capital	15
Hamilton Lane	8	Savano Capital Partners	15
HarbourVest Partners LLC	8	Sequential Advisors LP	15
Harken Capital	8	SL Capital Partners	15
HQ Capital Private Equity LLC	8	Speakglobal LTD	15
HSBC	9	Spectra Investments	15
Idinvest Partners	9	Stafford Capital Partners	15
IFG Companies	9	Star Mountain Capital	15
Industry Ventures	9	Stepstone Group LP	15
Ineo Capital	9	Strategic Partners Fund Solutions	15
Jasper Ridge Partners	9	Stratim Capital	16

SECONDARY GUIDE INDEX

T Capital Partners LLC	16	University of Florida Investment Corporation	16
TMT Capital Partners LLC	16	Univeristy of Rochester	16
Top Capital Advisors	16	VCFA Group	17
Top Tier Capital Partners	16	Venturenent Capital Group	17
Traveller Capital Advisors	16	Vintage Investment Partners	17
Triago	16	W Capital Partners	17
Tyto Capital Partners	16	Willowridge Partners	17
Unigestion SA	16		

SECONDARY INTERMEDIARIES INDEX

Axon Partners	19	Hedgebay Securities	19
Campbell Lutyens & Co Inc	19	Mozaic Capital Advisors	19
Cebile Capital	19	Park Hill Group	19
Greenhill & Co	19	Setter Capital Inc	19

INDICES: SECONDARY BUYERS

SECONDARY BUYERS, GEOGRAPHIC PREFERENCE OF INVESTMENTS

	United States	Canada	Latin/South America	Europe	Asia-Pacific	Australia/New Zealand	Africa	Middle East	
17Capital	X	X		X					
50 South Capital Advisors LLC	X	X		X	X				
747 Capital	X								
Abbott Capital Management, LLC	X	X		X	X	X			
Adams Street Partners, LLC	X	X	X	X	X	X	X	X	
Akina Partners				X					
Allianz Capital Partners	X	X	X	X	X	X			
ARCIS Group				X					
ARDIAN	X	X		X	X				
BEX Capital	X	X		X					
Bowside Capital	X	X							
CBRE Capital Advisors	X			X					
Cebile Capital LLP	X	X	X	X	X	X	X	X	
Cedar Springs Capital	X	X	X	X	X	X	X	X	
CM Capital	X	X		X	X				
Committed Advisors	X	X	X	X	X	X	X	X	
Commonfund	X	X	X	X	X	X	X	X	
Corrum Capital Management LLC	X	X	X	X	X				
Ekagrata Inc.	X	X			X			X	
Euro Private Equity				X					
Fort Washington Capital Partners Group ("FW Capital")	X			X					
HarbourVest Partners, LLC	X	X	X	X	X	X			
HQ Capital Private Equity LLC	X	X	X	X	X	X	X	X	
Idinvest Partners				X					
IFG Companies	X								
Jeneration Capital	X		X	X	X	X			
JIRA CAPITAL & CONSULT GMBH	X	X		X	X		X		
Lexington Partners	X	X	X	X	X	X			
Mantra Investment Partners	X	X	X	X	X	X	X	X	
Mercer Investment Consulting, LLC	X	X		X	X				
Mercury Partners	X	X	X	X					
Mesirow Financial Private Equity	X	X	X	X	X	X			
MidCoast Capital, LLC	X	X	X	X	X				
Morgan Stanley	X								
Mustang Capital Partners LLC	X	X	X	X	X	X	X		
Omaha Beach Capital	X	X	X	X					
Oxis Capital Inc.	X								
Pathway Capital Management, LP	X	X	X	X	X	X			
Permal Capital Management	X	X		X					
Portfolio Advisors	X	X		X	X				
Reciprocal Capital	X	X	X	X	X	X	X	X	
Spectra Investments			X						
StepStone Group LP	X	X	X	X	X	X			
Traveller Capital Advisors	X								
Triago	X	X	X	X	X	X	X	X	
VCFA Group	X								
W Capital Partners	X	X		X					
Willowridge Partners	X		X	X	X	X		X	

INDICES: SECONDARY BUYERS

SECONDARY BUYERS, BY PREFERRED AGE OF FUND INVESTMENTS

Firm Name	1-2 years	3-4 years	5-6 years	7 years or older
50 South Capital Advisors LLC	X	X	X	X
747 Capital	X	X	X	X
Abbott Capital Management, LLC		X	X	X
Adams Street Partners, LLC	X	X	X	X
Akina Partners	X	X		
Allianz Capital Partners	X	X	X	X
ARCIS Group			X	X
ARDIAN	X	X	X	
BEX Capital				X
Bowside Capital	X	X	X	X
Cebile Capital LLP	X	X	X	X
Cedar Springs Capital				X
CM Capital	X	X	X	X
Committed Advisors	X	X	X	X
Commonfund	X	X	X	X
Ekagrata Inc.			X	X
Euro Private Equity		X	X	X
Fort Washington Capital Partners Group ("FW Capital")	X	X	X	X
HarbourVest Partners, LLC			X	
HQ Capital Private Equity LLC	X	X	X	X
Idinvest Partners			X	X
JIRA CAPITAL & CONSULT GMBH	X	X	X	X
Lexington Partners	X	X	X	X
Mantra Investment Partners		X	X	X
Mercer Investment Consulting, LLC			X	X
Mercury Partners			X	X
Mesirow Financial Private Equity	X	X	X	X
MidCoast Capital, LLC			X	X
Mustang Capital Partners LLC	X	X	X	X
Omaha Beach Capital		X	X	
Pathway Capital Management, LP	X	X	X	X
Permal Capital Management		X	X	X
Portfolio Advisors			X	X
Reciprocal Capital	X	X	X	X
Spectra Investments		X	X	X
StepStone Group LP		X	X	
Traveller Capital Advisors			X	X
VCFA Group			X	X
Willowridge Partners		X	X	X