

Responsible Investment Forum Europe 2019

PROVING THE VALUE OF ESG IN PRIVATE EQUITY

5-6 JUNE | JUMEIRAH CARLTON TOWER, LONDON

www.privateequityinternational.com/rif

**PRIVATE EQUITY
INTERNATIONAL**

Co-hosted by

Join us at the special **10th anniversary** of the PEI Responsible Investment Forum to learn where the next ten years of ESG in private equity will take us and how far we've come.

At the largest global event focused on ESG in private equity, **discuss evolving topic areas** such as; the rise of impact funds, the role of ESG in value creation, utilising SDG's, climate risk and much more.

Connect with 250+ attendees and **create meaningful relationships** within the industry over 10 hours of structured and informal networking.

“Excellent line up of speakers and a very relevant attendee list which helped understand the latest ESG trends and to connect one on one to investment professionals across the industry.”

*Naku Zaveri
Global Environment Fund*

RI & ESG EXPERTS SPEAKING FROM:

Stefano Bacci
Partner & ESG Manager
Ambienta

Adam Black
Head of ESG & Sustainability
Coller Capital

Michael Cappucci
Senior Vice President,
Sustainable Investing
**Harvard Management
Company**

Jerome Duthu-Bengtson
Principal – Investment Team
Pantheon

Michele Giddens OBE
Co-founder & Partner
Bridges Fund Management

Charles Gooderham
Partner
ERM

Michael Hall
ESG Manager
**Development Partners
International**

Kirk Hourdajian
Senior Advisor
TPG

Keimpe Keuning
Executive Director
LGT Capital Partners

Maurice Klaver
Senior Investment Manager
PGGM

Ellen de Kreij
Operating Advisor,
Sustainability
Apax Partners

Stewart Langdon
Partner
LeapFrog Investments

AGENDA HIGHLIGHTS

01/ 10 YEAR ANNIVERSARY SESSION

Keynote panel considering how far the industry has come in the past 10 years of ESG in private equity, featuring industry big hitters present at the inaugural PEI forum including Tom Rotherham, Adam Black, Olivier Millet and Mike Powell.

02/ THE RISE OF IMPACT

Featuring representatives from Bridges Fund Management, TPG & Bain Capital, the session will discuss the emergence of impact funds and what it means to private equity. What can PE learn and why are big PE funds launching impact strategies?

03/ CLOSED DOOR BREAKFAST

Invitation only LP & GP breakfast briefings creating an informal environment to discuss best practice with your industry peers.

04/ UTILISING DATA

How funds can use data to drive ESG performance and show impact. This session featuring a mix of GPs, LPs and expert service providers will highlight the most meaningful and relevant datapoints that support ESG management.

05/ VALUE CREATION CASE STUDIES

Case study session highlighting how ESG has contributed to a value creation story at a portfolio company. Three presentations from GPs will be followed by an audience vote to decide the most impressive investment story.

View the full agenda at: www.privateequityinternational.com/rif

AGENDA HIGHLIGHTS

06/ **ASSET OWNER VIEWS**

The panel led by Indefi will consider asset owners views on measuring impact, featuring representatives from PGGM, LGT and AP6 as they discuss LP expectations on private asset managers and best practices.

07/ **ESG IN REAL ASSETS**

Afternoon stream focused on implementing ESG within real asset investments. Three panel discussions focused on real estate, infrastructure and forestry will look at the increasing awareness of ESG within other alternative asset classes.

08/ **NETWORKING ROUNDTABLE DISCUSSIONS**

Giving delegates an opportunity to discuss ESG within other investment strategies including secondaries, venture capital, private debt, impact investment and more.

09/ **BREAKOUT STREAMS**

Breakout sessions focused on managing reputational risk in a 24-hour news cycle, how ESG can be crucial in attracting talent, regulatory update on the European Union's new sustainability regulations and more.

10/ **SDG & CLIMATE RISK WORKSHOPS**

Two workshops focused on implementing climate risk strategy and developing a focused approach to SDGs. Providing practical takeaways you can use to inform your businesses ESG strategy.

View the full agenda at: www.privateequityinternational.com/rif

EVEN MORE EXPERTS, INCLUDING:

Ana Lei Ortiz
Managing Director,
Relationship Management
Hamilton Lane

Olivier Millet
Chairman of the
Executive Board
Eurazeo

Shami Nissan
Head, Responsible
Investment
Actis

Emmanuel Parmentier
Partner
INDEFI

Fiona Place
Associate Director
Anthesis

Mike Powell
Head of Private Markets
and Executive Director
USSIM

Jackie Roberts
Chief Sustainability Officer
The Carlyle Group

Tom Rotherham-Winqvist
Managing Director
Wafra

Anna Ryott
Chairperson
Summa Equity

Greg Shell
Managing Director,
Double Impact
Bain Capital

Tomas Sys
Principal Consultant
Ramboll

Simon Witney
Partner
Debevoise & Plimpton

SPONSORS

Lead sponsor

RAMBOLL

Sponsors

Host partner

Expert speaker panel and excellent networking opportunities - one of the best events I have attended this year.

*Markus Reppenhausen
ARCADIS*

KEYNOTE SPEAKER

David J. Blumer

Senior Managing Director and Global Head
BlackRock Alternative Investors

**Outlining why the world's largest asset manager
is committed to ESG and why you should be too.**

Over the last decade we have seen growing recognition among investors that a company's management of ESG matters can be a key indicator of its ability to deliver long term sustainable growth and investor returns.

I'm delighted to have this opportunity to contribute to the conversation around how ESG can help create long-term value for private equity investors.

CONNECT WITH LEADING ESG PROFESSIONALS

250+

Attendees

70+

LPs

50+

Speakers

**85% of LPs consider ESG
in their investment decisions***

Meet with LPs and discover what they are looking for.

Previous attendees include:

- | | | |
|-------------------------------|--|---------------------------------------|
| › Allianz Capital Partners | › Corporation | › PGGM Investments |
| › ATP | › MACAM | › RPMI Railpen |
| › British Airways Pensions | › Merseyside Pension Fund | › Shell Asset management |
| › Brunel Pensions Partnership | › National Pension Service of Korea | › Sixth Swedish National Pension Fund |
| › CDC Group | › Nippon Life Insurance Company | › Soros Fund Management |
| › Collier Capital | › Nordea Group | › Swedfund International |
| › CPIIB | › Norges Bank Investment Management | › Time Partners |
| › EBRD | › OTPP | › Times 3 Capital |
| › European Investment Fund | › Oxford University Endowment Management | › Universities Superannuation Scheme |
| › FMO Investment Management | › Pension Protection Fund | › West Midlands Pension Fund |
| › Formuesforvaltning | | › Wimmer Family Office |
| › HESTA | | › YIELCO Investments |
| › Insitor Impact Asia Fund | | |
| › Korea Investment | | |

*PEI LP Perspectives Survey

PRICING

	Preferred price (until Friday 12 April)	Full price
General Delegate	£1,795	£2,095
PRI Signatory	£1,395	£1,595

Qualified Investor

LPs may be eligible for a complimentary pass, please email Katherine Watson at katherine.w@peimedica.com to enquire.

REGISTRATION

Online

www.privateequityinternational.com/rif

Email

customerservices@peimedia.com

Phone

UK: +44 20 7566 5445

US: +1 212 633 1073

HK: +852 2153 384