

**Responsible Investment
Forum New York 2019**

**Effectively integrating ESG
to create sustainable value**

Co-hosted with:

March 5-6
Convene, 730 Third Ave.

PRI Principles for
Responsible
Investment

Help move the ESG agenda forward with over 200 LPs, GPs and associations

Confirmed attendees include

American Industrial Partners • Anthesis Group • Arcadis • Avista Capital Partners • Benefit Street Partners • Berkshire Partners • BlackRock Private Equity Partners • Bridge House Advisors • Brookfield Asset Management • BSR • The Carlyle Group • CDP North America • Centerbridge Capital Partners • Chauncey F. Lufkin III Foundation • City of Chicago • Clayton, Dubilier & Rice • Colonial Consulting • EcoVadis • Emerging Energy & Environment Investment Group • EnCap Investments • Episcopal Diocese of Pittsburgh • First Reserve • The Fund for Employee Ownership • Genstar Capital • Glouston Capital Partners • Harvard Kennedy School Belfer Center for Science and International Affairs • Harvard Management Company • IMPACT ROI • Institutional Limited Partners Association • The Jordan Company • KKR • Klaff Family Investments • Latin American Venture Capital Association (LAVCA) • Lexington Partners • Malk Partners • Neuberger Berman • New Mountain Capital • Northleaf Capital Partners • NovaQuest Capital Management • NYC Mayor's Office of Pension & Investments • Oak Hill Advisors • Oaktree Capital Management • Office of the New York City Comptroller • OPTrust Private Markets • Oregon State Treasury • Paine Schwartz Partners • Partners Group • Paul, Weiss, Rifkind, Wharton & Garrison • Pearl Energy Investments • Pegasus Capital Advisors • Platinum Equity • Principles for Responsible Investment • PSP Investments • Quantum Energy Partners • Quinn & Partners • Ramboll • RepRisk • Resource Management Service • Ridgewood • RPS • Second Swedish National Pension Fund (AP2) • Soltilis • Spruceview Capital Partners • Star Mountain Capital • Strategic Partners Fund Solutions • Sustainability Accounting Standards Board • Talamore Group • TIAA • TowerBrook Capital Partners • TSG Consumer Partners • United Nations Capital Development Fund • USS Investment Management • Wafra Investment Advisory Group • Warburg Pincus •

"Consistently delivers a comprehensive overview of best practices for ESG management, delivered by a cross-section of the most influential LPs, fund-of-funds, and GPs of varying sizes."

Kelly A. Moylan
Talamore Group

 [View the preliminary attendee list](#)

Keynote speakers

Steve Klinsky
Founder & CEO
New Mountain Capital

Kurt Summers
Treasurer
City of Chicago

Spotlight discussion featuring The Carlyle Group

Kara Helander
Managing Director
& Chief Inclusion &
Diversity Officer
The Carlyle Group

Georgette Kiser
Chief Information
Officer
The Carlyle Group

Jackie Roberts
Chief Sustainability
Officer
The Carlyle Group

 [View more speakers online](#)

Confirmed speakers include

John Adler
Chief Pension Advisor
NYC Mayor's Office of
Pension & Investments

Dr. Philipp Aeby
Chief Executive Officer
Reprisk

Francesco Ambrogetti
Partnerships Development
Specialist
United Nations Capital
Development Fund

Cate Ambrose
President and Executive
Director
LAVCA

Matthijs Baan
Partner and Founder
Spring Associates

Will Baine
Senior Associate
The Jordan Company

Adam Blumenthal
Founder and Managing
Partner
Blue Wolf Capital Partners

Barbara Brown
Senior Partner
ERM

Natasha Buckley
Investment Practices
Senior Manager -
Private Equity
Principles for Responsible
Investment (PRI)

 [View more speakers online](#)

Confirmed speakers include

Michael T. Cappucci
Senior Vice President
for Compliance and
Sustainable Investing
**Harvard Management
Company**

Jeff Cohen, CAIA
Institutional Product
Strategist
**Sustainability Accounting
Standards Board**

Chris Cozzone
Principal
**Bain Capital Double
Impact**

Rick Davis
Partner & COO
Pegasus Capital Advisors

Colin Etnire
ESG Analyst
The Carlyle Group

Chris Fowle
Head of Americas
**Principles for
Responsible Investment**

Bennet Grill
Principal
Blue Wolf Capital Partners

Tracy Harris
Partner and
Head of ESG
StepStone Group

David Helgerson
Managing Director
Hamilton Lane

 [View more speakers online](#)

Confirmed speakers include

Adam Heltzer
Head of ESG &
Sustainability
Partners Group

Brett Hickey
Founder and Chief
Executive Officer,
Star Mountain Capital

James S. Hoch
Partner
Tailwind Capital

John Hodges
Managing Director,
Infrastructure and Finance,
BSR

Daniel Jacobs
Principal
Clayton, Dubilier
& Rice

Anadi Jauhari, CAIA
Senior Managing Director
Emerging Energy &
Environment Investment
Group LLC

Alan Kao
Principal and Compliance,
Strategy and Transaction
(CST) Global Service
Line Leader
Ramboll

Jay Koh
Managing Director
The Lightsmith Group

David Korngold
Associate Director
BSR

Emily S. Kreps
Head of Investor Initiatives
CDP North America

Alison Larkins
Director of Environmental
Social Governance
TPG

Beth Lowery
Managing Director for
Sustainability and ESG
TPG

 [View more speakers online](#)

Confirmed speakers include

Sonal Mahida
Senior Advisor
Intentional Endowments
Network

Andrew Malk
Managing Partner
Malk Partners

Dr. Alice Mann
Operating Partner
Blue Wolf Capital Partners

Isobel Markham
Senior Editor, Private
Equity Group, Americas,
Private Equity
International

Emily Mendell
Head of Marketing and
Communications
Institutional Limited
Partners Association

Ryan Miller
Principal,
Malk Partners

Dan A. Mistler
M&A Solutions,
ESG Specialist
Bridge House Advisors

Aditi Mohapatra
Director, Women's
Empowerment
BSR

John R. Monsky
Partner, General Counsel &
ESG Committee Chair
Oak Hill Capital Partners
Foundation

Mike Muldoon
Associate Director
The Rockefeller
Foundation

Don Reed
Executive Director
Anthesis Group

Steve Rochlin
CEO
IMPACT ROI

 [View more speakers online](#)

Confirmed speakers include

Ana Rodriguez
Chief Human
Resources Officer
**The Lubrizol
Corporation**

Abrielle Rosenthal
Managing Director, COO
& Chief Human
Resources Officer
**Towerbrook
Capital Partners**

David Russell
Head of Responsible
Investment
**USS Investment
Management Ltd**

Sheryl Schwartz
Managing Director
Flexstone Partners

Elizabeth Seeger
Director, Sustainable
Investing
KKR

Andrew Siwo
Investment Director
Colonial Consulting, LLC

Marianne Voss
Supply Chain
Compliance Lead
Malk Partners

**Julia Wittlin, CFA,
CAIA, FRM**
Managing Director
**BlackRock Private
Equity Partners**

George Wong
ESG Integration Manager,
**New York State Common
Retirement Fund**

Susan Winterberg
Fellow
**Harvard Kennedy School
Belfer Center for Science and**

 [View more speakers online](#)

ESG: a factor you can't afford to ignore

LP perspectives survey results

89% of LPs take ESG into consideration in fund selection

Less than 20% of LPs think their ESG policies are strongly reflected in their GPs' investments

 Book now to bridge the gap between your policies and LP expectations

Agenda highlights

Spotlight discussion featuring The Carlyle Group: women effecting change in PE

- » **Georgette Kiser**, Chief Information Officer, The Carlyle Group
- » **Kara Helander**, Managing Director & Chief Inclusion & Diversity Officer, The Carlyle Group
- » **Jackie Roberts**, Chief Sustainability Officer, The Carlyle Group

ESG and the American Frontier

ESG is still very much in the expansion stage in the US and there are real challenges for ESG advocates.

- » What are US investor perspectives on ESG and how is this affecting LP-GP dialogue in the US?
- » How are politics affecting investment agendas? Has US politics altered the ESG agenda?
- » How do we address the US / European gap? How will practice evolve in the US?
- » Where are we not living up to our potential? Where are we not living up to our potential? What's next...What haven't we cracked? What's the future?
- » What role can responsible investors play to address systemic problems?
- » What are effective ways to bring ESG agendas forward?

ESG due diligence

- » How do GPs integrate ESG issue review in a way that enhances due diligence?
- » How do you make sure that ESG findings are material and that recommendations are actionable?
- » ESG diligence is not a book report; how do you continue to monitor and improve against ESG risks identified in diligence?
- » What are the distinctions between ESG due diligence and other advisor's diligence reviews? How do their findings complement each other?

Human capital as a driving force for value

- » What value does employee engagement and retention represent?
- » What are effective methods to address inequality in the workforce?
- » Why is diversity important to LPs? Why should it be important to your firm?
- » What is the opportunity in gender lens investing?

Agenda highlights

The ESG and impact investing dynamic

- » What is different about what impact funds have to offer?
- » What impact can larger funds offer at scale?
- » How are you capturing the value of social impact your firm is generating?
- » Emerging trends effecting the progress of impact measurement
- » Impact investing and fundraising

ESG data and reporting: making it meaningful

ESG is an emerging core competence. We can challenge ourselves to report the numbers to better analyze their value potential.

- » Data quality - defining the metrics
- » Increasing demand for transparency
- » How do we benchmark the data?
- » Understanding and meeting LP data requirementsAddressing the gap between investors and companies

How is climate change impacting investments?

Climate change seems to be the highest ESG priority facing many investors. How can investors effectively protect their portfolios while proactively seeking opportunities in a low-carbon global economy?

Engaging the United Nations Sustainable Development Goals as a strategic assessment tool

This session will identify research showing the potential of the SDGs to drive a variety of trillion-dollar global markets. It will engage participants in a practical framework to narrow the SDGs to the most strategically relevant areas, and to use those to identify how existing and potential holdings can use the SDGs to enhance their competitive positioning and financial performance. The session will provide specific examples applied to investment firms as well as provide opportunities for participants to apply the framework in true-to-life scenarios.

Sponsors

Co-host

Founding ESG advisory sponsor

Lead sponsor

Sponsors

Supporting associations

[Learn more about sponsorship](#)

Pricing

General delegate	\$2,595
PRI member*	\$1,895
Qualified investors*	Complimentary

* Subject to approval. Contact Zakira Ralling at zakira.r@peimedia.com with questions.

Registration

Email
regny@peimedia.com

Online
www.privateequityinternational.com/responsible-investment-forum-new-york

Phone
+1 212 633 1073

Venue

Convene
730 Third Ave, 17th floor
New York, NY 10017

Hotel accommodations

Grand Hyatt
109 East 42nd Street
New York, NY 10017