

CFOs & COOs Forum New York

All Access

June 9-10 | Available anywhere

Past attendee list

Past CFO, COO and senior financial executives include...

- » 174 Power Global
- » 17Capital
- » Aberdeen Standard Investments
- » ABRY Partners
- » ABS Capital Partners
- » Access Holdings Management
- » Accolade Partners
- » ACON Investments
- » Actis Capital
- » Activant Capital Group
- » Adams Street Partners
- » Advent International
- » Aero Equity
- » African Capital Alliance (ACA)
- » Aisling Capital
- » Al Falah Capital Partners
- » Albourne Partners
- » Alcion Ventures
- » Alinda Capital Partners
- » AlixPartners
- » Altamont Capital Partners
- » Altaris Capital Partners
- » Alter Domus
- » Alvarez & Marsal
- » American Securities
- » Apollo Global Management
- » Aquiline Capital Partners
- » Arboretum Ventures
- » ARC Financial Corp
- » Arctos Sports Partners
- » Ares Management
- » Arlington Capital Partners
- » Arlon Group
- » Arsenal Capital Partners
- » Atairos
- » Atlantic Street Capital
- » Atlas Holdings
- » Atlas Merchant Capital
- » Atlas Venture
- » Audax Group
- » Audax Private Debt
- » Auldbraess Partners
- » Avista Capital Partners
- » B Capital Group
- » Bain Capital
- » Bank of Montreal
- » Bayou City Energy Management
- » Behrman Capital
- » BelHealth Investment Partners
- » Berkeley Research Group
- » Berkshire Partners
- » Bernhard Capital
- » Birch Hill Equity Partners
- » Black Bay Energy Capital
- » BlackRock
- » BlackShire Funds
- » Blue Point Capital Partners
- » Blue River Partners
- » Blue Water Capital Management
- » Blue Water Energy
- » Blue Wolf Capital Partners
- » BP Energy Partners
- » Bregal Investments
- » Bridge Growth Partners
- » BroadVail Capital Partners
- » Brookfield Asset Management
- » BRS Global
- » BV Investment Partners
- » BVA Group
- » Callais Capital Management
- » Camden Partners
- » Campbell Lutyens & Co
- » Canada Pension Plan Investment Board
- » Capital One
- » Capital Partners
- » CapitalSpring Finance
- » Carlyle Investment Management

To attend the 2021 CFOs & COOs Forum, you must be a CFO All Access member.

Learn more at:

peievents.com/en/event/cfo-all-access

CFOs & COOs Forum

New York

All Access

- » Carnelian Energy Capital
- » Carousel Capital
- » Castlelake
- » Catalyst Investors
- » CAVU Venture Partners
- » CBIZ MHM
- » CBRE
- » Center Rock Capital Partners
- » Centerbridge Partners
- » Centre Lane Partners
- » Cerberus Capital Management
- » Certares
- » Charlesbank Capital Partners
- » CIM Group Inc
- » Citco
- » Citi
- » Civitas Capital
- » Clarion Partners
- » Clayton, Dubilier & Rice
- » Clearlake Capital
- » Cloverlay Partners
- » Colmore
- » Commonwealth Bank of Australia
- » Comvest Partners
- » Conifer Financial Services
- » Conservation Forestry
- » Cornell Capital
- » Corsair Capital
- » Cove Hill Partners
- » Crestline Investors
- » Crestview Advisors
- » CrossHarbor Capital Partners
- » Crow Holdings Capital
- » Crystal Financial
- » Cycle Capital Management
- » Danske Private Equity AS
- » DealCloud
- » Defy Partners
- » Denham Capital
- » Diamond Castle Holdings
- » Digital Colony
- » Duane Morris
- » DW Healthcare Partners
- » Dyal Capital Partners
- » Dynamo Software
- » Echo Health Ventures
- » Edge Natural Resources
- » eFront Financial Solutions
- » Element Partners
- » Elm Park Capital Management
- » Empire Value Advisors
- » EnCap Investments
- » Energy Capital Partners
- » Enhanced Capital Partners
- » Equilibrium Capital
- » EW Healthcare Partners
- » Falcon Investment Advisors
- » Fengate Asset Management
- » Ferry International
- » FFL Partners
- » Fidelis Infrastructure
- » Fiera Infrastructure
- » FinTech4Good
- » First Republic Bank
- » First Reserve
- » Five Arrows Capital Partners
- » Five Point Energy
- » Five Points Capital
- » Fox Rothschild
- » Franklin Templeton Private Equity
- » Frontier Growth
- » Fundamental Advisors
- » Gemspring Capital
- » Gen Cap America
- » General Atlantic
- » Genesys Capital
- » GenNx360
- » Genstar Capital
- » Georgian Partners
- » GFH
- » Ghafari Associates
- » Ghk Capital Partners
- » GI Partners
- » Glade Brook Capital Partners
- » Glendon Capital Management
- » Glendower Capital
- » Global Infrastructure Partners
- » Globespan Capital Partners
- » Glouston Capital Partners
- » Goldner Hawn
- » Graham Partners
- » Grain Management
- » Gravitas Infinitum
- » Great Hill Partners
- » Greenbriar Equity Group
- » Greenkey Resources

To attend the 2021 CFOs & COOs Forum, you must be a CFO All Access member.

Learn more at:

peievents.com/en/event/cfo-all-access

CFOs & COOs Forum New York

All Access

- » Greenspring Associates
- » Greycroft
- » Greyhound Capital
- » GreyLion Capital
- » Gridiron Capital
- » Grove Street Advisors
- » GTCR
- » GTIS Partners
- » Halstatt
- » Hamilton Lane
- » Hammond, Kennedy, Whitney & Company
- » HarbourVest Partners
- » Harmonate
- » Hastings Equity Partners
- » HCI Equity Partners
- » HealthCare Royalty Partners
- » Hellman & Friedman
- » HGGC
- » Hidden Harbor Capital Partners
- » Horizon Technology Finance
- » HQ Capital GmbH & Co KG
- » Hudson Clean Energy Partners
- » Hunter Point Capital
- » I Squared Capital Advisors
- » IEQ Capital
- » Insight Equity
- » Insight Partners
- » InstarAGF Asset Management
- » Inter Fund Management (IFM) SA
- » Intertrust Group BV
- » Intervale Capital
- » Intishar for Tourist Patches
- » Investment Management Corporation of Ontario
- » Invus Financial Advisors
- » Ion Pacific
- » IPS Fund Services
- » Ironwood Capital
- » Irving Place Capital
- » JC Flowers & Co
- » JMI Equity
- » John Hancock
- » Jordan Zalaznick Advisers
- » JP Morgan
- » JTC
- » Kainos Capital
- » KarpReilly
- » KBB Partners
- » Kensington Capital Partners
- » KKR
- » Kline Hill Partners
- » Kohlberg & Company
- » KPS Capital Partners
- » KSL Capital Partners
- » L Catterton
- » Landmark Partners
- » Langham Hall
- » Lapis Advisers
- » Lateral Investment Management
- » Leeds Equity Partners
- » Leonard Green & Partners
- » Lexington Partners
- » LightBay Capital
- » Lightyear Capital
- » Linden Capital Partners
- » Lindsay Goldberg
- » Littlejohn & Co
- » LLR Partners
- » Long Wharf Capital
- » Lovell Minnick Partners
- » LS Power Development
- » Macquarie Group
- » Macquarie Infrastructure and Real Assets (MIRA)
- » Madison Dearborn Partners
- » Madrona Venture Group
- » Madrynn Asset Management
- » Maples Group
- » Marcum
- » Marlin Equity Partners
- » MassMutual
- » Maverick Capital
- » MCR Development
- » Melody Investment Advisors
- » Merlin Nexus
- » Mesirow Financial Holdings
- » Metropolitan Partners Group
- » MiddleGround Capital
- » Midocean Partners
- » Miller Global Properties
- » Monomoy Capital Partners
- » Monroe Capital
- » Morgan Stanley
- » Motive Partners
- » Mountain Capital Management

To attend the 2021 CFOs & COOs Forum, you must be a CFO All Access member.

Learn more at:

peievents.com/en/event/cfo-all-access

CFOs & COOs Forum New York

All Access

- » Msouth Equity Partners
- » MUFG Investor Services
- » Multiples Alternate Asset Management
- » Murray Devine & Company
- » Nair Global Investments
- » NANA Regional Corporation
- » Napier Park Global Capital
- » National Infrastructure and Investment Fund (NIIF)
- » Nautic Partners
- » Nebrodi Partners
- » NES Financial
- » Neuberger Berman
- » New Harbor Capital
- » New Heritage Capital
- » New Leaf Venture Partners
- » New MainStream Capital
- » New Mountain Capital
- » New Water Capital
- » Newbury Partners
- » Newlight Partners
- » NewSpring Capital
- » NGP
- » Nippon Sangyo Suishin Kiko
- » Nonantum Capital Partners
- » Northern Trust Corp
- » Norwest Equity Partners
- » Norwest Venture Partners
- » Nova Infrastructure
- » Oak HC/FT
- » Oak Investment Partners
- » Oceansound Partners
- » Old Ironsides Energy
- » Omega Fund Management
- » Omega Funds
- » One Rock Capital Partners
- » Onex Corporation
- » Orbimed Advisors
- » ORIX Capital Partners
- » ORIX USA Corporation
- » Ottawa Avenue Private Capital
- » Paceline Equity
- » Paladin Capital Group
- » Palladin Consumer Retail Partners
- » Pamlico Capital
- » Panda Power Funds
- » Park Street Capital
- » Parthenon Capital Partners
- » Patria Investments
- » PCM Credit Union
- » Peak Rock Capital
- » Pearl Energy Investments
- » Performance Equity Management
- » Periphias Capital
- » Permira
- » Peterson Partners
- » Pfingsten Partners
- » Piedmont Fund Services
- » Pine Brook Partners
- » Pitango Venture Capital
- » Plante & Moran
- » Plexus Capital
- » Pomona Capital
- » Portfolio Advisors
- » Portland Private Equity
- » Precision Capital Advisors
- » Pritzker Private Capital
- » Private Advisors
- » Promus Holdings
- » Prostar Capital
- » Providence Equity Partners
- » Quad-C Management
- » Quantum Energy Partners
- » Questa Capital
- » RCP Advisors
- » RDV Corporation
- » Real Ventures
- » RedBird Capital Partners
- » Relay Ventures
- » Renewable Resources Group
- » Resource Land Holdings
- » Revelstoke Capital Partners
- » Revolution Corporate Services
- » Rhone Group
- » Rialto Capital Management
- » Ridgemont Equity Partners
- » Ridgewood Infrastructure
- » Riveron Consulting
- » Riverstone Holdings
- » RLJ Equity Partners
- » Roark Capital Group
- » RRE Ventures
- » RUSNANO
- » Sack Properties
- » Sagewind Capital

To attend the 2021 CFOs & COOs Forum, you must be a CFO All Access member.

Learn more at:

peievents.com/en/event/cfo-all-access

CFOs & COOs Forum

New York

All Access

- » San Francisco Equity Partners
- » Sandbox Industries
- » Sandton Capital Partners
- » Sango Capital
- » Sanne Group
- » SEI
- » Sequoia Capital
- » SFW Capital Partners
- » Shorehill Capital
- » Silicon Valley Bank
- » Silver Lake
- » Siris Capital Group
- » SK Capital Partners
- » Snow Phipps Group
- » SoftBank
- » Sorenson Capital
- » SRS Acquiom Holdings
- » Standish Management
- » Star America Infrastructure Partners
- » Starr Investment Holdings
- » Starr Private Equity Partners
- » Starwood Energy Group
- » Sterling Partners
- » StockTwits
- » Stonepeak Infrastructure Partners
- » Strategic Capital Investment Partners
- » Stripes
- » Summit Partners
- » Sun Capital Partners
- » SV Health Investors
- » SVB Capital
- » Sycamore Partners
- » TA Associates
- » Tailwater Capital
- » Taiyo Pacific Partners
- » TEC Financial
- » Tengram Capital Partners
- » The CapStreet Group
- » The Carlyle Group
- » The Catalyst Capital Group
- » The Claret Partners Limited
- » The Cynosure Group
- » The Energy and Minerals Group
- » The Meridian Group
- » The Ontario Municipal Employees Retirement System
- » The Raine Group
- » The Sterling Group
- » Thoma Bravo
- » Thomas H. Lee Partners
- » Thompson Street Capital Partners
- » Tinicum
- » Toptal
- » TowerBrook Capital Partners
- » TPG
- » Transformation Capital Partners
- » Trilantic Capital Management
- » Trilantic Capital Partners
- » TripleTree Holdings
- » Trive Capital
- » True Partners Consulting
- » True Wind Capital Management
- » TrueBridge Capital Partners
- » TSG Consumer Partners
- » Two Sigma
- » TZP Management Associates
- » UMB Fund Services
- » Varde Partners
- » Veritas Capital
- » Versa Capital Management
- » Versant Ventures
- » Viking Global Investors
- » Viola Private Equity
- » Virtus Partners
- » Vista Equity Partners
- » Vistra
- » Vistria
- » Viteos Fund Services
- » VMG Partners
- » W Capital Partners
- » Wafra
- » Washington State Investment Board
- » WCA Mgmt Corp
- » Wealthcheck
- » Wellspring Capital Management
- » Welsh, Carson, Anderson & Stowe
- » WestView Capital Partners
- » Whitehorse Liquidity Partners
- » Willowridge Partners
- » Windjammer Capital
- » WL Ross & Co.
- » WP Global Partners
- » Xeraya Capital Sdn Bhd
- » XPV Water Partners
- » York Capital Management
- » Z Capital Partners
- » ZhenFund

To attend the 2021 CFOs & COOs Forum, you must be a CFO All Access member.

Learn more at:

peievents.com/en/event/cfo-all-access