

Private Debt
Investor

Japan Korea Week

Virtual experience 2020

9-13 November | Virtual event UTC +9

Secure capital at Asia's leading private debt fundraising virtual experiences

Private Debt Investor's 2nd annual PDI Japan Korea Week on 9-13 November will examine the impact of a tumultuous 2020 and create the roadmap for the capital flow to private debt funds from the region.

PEI

Contents

- » The market dynamics in Japan and Korea →
- » Unrivalled insight from PDI50 leading firms →
- » Meet our speakers →
- » Achieve more at our immersive virtual experience →
- » Agenda highlights →
- » Valuable connections. Actionable insights. →
- » Secure your place →

The event was a great success.

Akihiro Endo

Senior Fund Manager of Private Equity

Tokio Marine Asset Management

Japan and Korea's leading LPs continue to search for private credit fund managers

It is the best time to connect with major Japanese and Korean LPs as they continue to push to achieve 2020 business goals. Understand the strategies, style shifts, fund manager selection preferences, and more with Japanese and Korean private credit LPs by attending PDI Japan Korea Week on 10-12 November.

It was truly a great experience.

Yoonpyo Lee
Head of Global Investment Team
KDB Life Insurance

"Korea Post plans to **commit a total of KRW\$300 billion (\$241.9 million; €220 million) to two fund managers.**"

Private Debt Investor R&A Team

"Japan Post Insurance's three-year plan to **reach around \$10 billion of alternative assets under management by 2021** is unchanged. The organization has so far been investing through gatekeepers and plans to make direct fund commitments by 2021 and begin co-investing within a decade."

Private Equity International

"If **we don't allocate now**, this can **hurt the future performance** of investment portfolio."

Dong-hun Jang
Chief Investment Officer
Public Officials Benefit Association (POBA)

Unrivalled insight from **PDI50 leading firms**

KEYNOTE PRESENTATION

The future
of global private
debt investment

Mark Jenkins

Managing Director and Head of
Global Credit
The Carlyle Group

KEYNOTE PRESENTATION

The impact of covid-19
on private debt

Kipp deVeer

Director, Partner,
Head of Credit Group
Ares Management Corporation
PDI50 #1 ranked firm 2020

Meet our speakers

Symon Drake-Brockman
Chief Executive Officer
Pemberton

Jiroot Eoh
Team Head
ABL Life Insurance

Jayme Han
Director, Funds
Advisory - Asia Pacific
JLL

Tsutomu Ishida
Deputy General
Manager
Tokio Marine &
Nichido Fire Insurance

Janghwan Lee
Managing Director,
Head of Financial
Investment
Lotte Insurance

Jin Won Lee
General Manager
Local Finance
Association

Carol Lee Park
Managing Director
CLSA Capital Partners
(HK)

Michael Patterson
Governing Partner
HPS Investment
Partners

Greg Racz
Co-founder &
President
MGG Investment
Group

David Ross
Managing Director
Northleaf Capital

Jiro Shimpo
President & CEO
Tasku Advisors

Koji Sugauchi
Executive Officer
General Manager,
Fund Management
Department
Osaka Shoko Shinkin
Bank

Achieve more at our immersive VIRTUAL EXPERIENCE

Make valuable connections with leading Japanese and Korean LPs

Our immersive virtual platform gives you the closest experience to being at an event in-person.

5 days' private networking without borders

Book unlimited 1-on-1 video meetings with Japanese and Korean LPs speakers and global attendees in virtual meeting rooms.

Talk to headline speakers

Learn the strategies, investment preferences, and more from our headline speakers by joining fireside chat sessions.

All content on-demand, when you need it

Replay the agenda items most relevant to you at your convenience so you don't miss a second of the content no matter where you are.

Maximise your time, maximise your returns

Build personal connections with Japanese and Korean LPs whilst saving yourself valuable time to focus on what is most important to your business.

Agenda highlights

Private Debt
Investor

Seoul Forum 2020

10 November

The 3rd annual **Seoul Forum** will continue to connect Korea's most active LPs and allocators with global fund managers.

[View full agenda](#) →

Opening panel: What is fuelling the rise in global private debt?

- » What are the key learnings from the covid-19 crisis?
- » Which strategies have emerged well in 2020 and which have suffered?
- » Why transparency in reporting will remain important and what data is required in decision making
- » Will ESG investing be the new norm?

Panel: How LPs feel about committing capital to private debt amid a pandemic

- » How do LPs currently view private debt?
- » Recent challenges facing asset allocations
- » Are LPs prepared to commit to funds without seeing managers face to face? How does restricted travel affect LP / GP relationships?

Agenda highlights

Private Debt
Investor

Tokyo Forum 2020

12 November

The **PDI Tokyo Forum** will maximise your fundraising efforts and exposure to Japanese LPs. Meet key Japanese investors, emerging private credit LPs and their gatekeepers who are seeking global credit opportunities.

[View full agenda](#) ↻

Keynote panel: Risks vs Yields

- » What GPs and banks do anything to manage and mitigate risk, in terms of country, sector and performance?
- » Why banks' involvement still prevalent in debt market? What role are banks playing in the market today?
- » How does the risk-return profile compared in developed and developing regions?
- » Risk management: What if pandemics strike again?

Panel: Where to find uncrowded opportunities in Asia

- » What should investors be aware of when approaching different markets across Asia?
- » Opportunities and key challenges ahead for private debt in Asia
- » How are different managers approaching open-ended and closed-ended vehicles and what are potential considerations for each?
- » What are the opportunities at the larger end of the market? How does it differ in type and attractiveness with more mid-market plays?

Valuable connections. Actionable insights.

All at **PDI Japan Korea Week.**

Seoul Forum 2020

10 November

The 3rd annual **Seoul Forum** will continue to connect Korea's most active LPs and allocators with global fund managers. Supercharge your fundraising in South Korea and be ahead of the curve in the private credit cycle.

Tokyo Forum 2020

12 November

The **PDI Tokyo Forum** will maximise your fundraising efforts and exposure to Japanese LPs. Meet key Japanese investors, emerging private credit LPs and their gatekeepers, seeking global credit opportunities.

Amplify your fundraising with our immersive virtual experience anytime, anywhere

Live and on-demand content, exclusive networking opportunities, and much more from wherever you are.

	PDI Japan Korea Week (9-13 November)	PDI Seoul Forum (10 November)	PDI Tokyo Forum (12 November)
Now	US\$2,595	US\$1,495	US\$1,495
Savings	US\$200	US\$155	US\$155

SECURE YOUR PLACE ↻

Private Debt
Investor

Japan Korea Week 2020

9-13 November | Seoul & Tokyo

Principal sponsor

Lead sponsor

Contact us

For programme information:

Niann Lai

niann.l@peimedia.com

Cocktail sponsor

Media partner

For sponsorship opportunities:

Sponsorship Team

asiasponsorship@peimedia.com

Luncheon sponsor

Supporting association

For registration queries:

Customer Services

asiaevents@peimedia.com