

PR | VATE EQU | TY WORLD

Latin America 2014

Register now
to get the best rate:
[www.terrapinn.com/
pelatam](http://www.terrapinn.com/pelatam)

26 May 2015 | Four Seasons Hotel, Miami, FL

The leading conference for Latin
America's private equity community

Sponsors:

PRODIGYNETWORK

Organized by

NEW ONE DAY FORMAT AND PRICING!

OUR STORY

Terrapinn's Private Equity World Latin America has been running for eight years. On May 26th, 2015, our ninth annual event will bring together more pensions, endowments, family offices and private equity funds than ever before.

Through a combination of strategic keynote presentations, insightful case studies, interactive roundtable discussions and abundant 1-2-1 partnering meetings, Private Equity World Latin America gives you the opportunity to design your own conference experience so your time away from the office is well spent. The event is co-located with the Real Estate Investment World America, meaning all the people you need to partner with across the industry are all there waiting to meet you, especially the LPs who invest in both the private equity and real estate sectors.

Past headliners from Private Equity World Latin America have included investing firms such as **Chey Chase Trust, WE Family Offices, CV Advisors, Coral Gables Trust, AFP Profuturo, YMCA Retirement Fund**, just to name a few. These LPs have been coming year after year in order to do business with some of the best private equity firms such as **HIG Capital, Southern Cross Group, Advent International, Riverwood Capital, and Alta Ventures**. We're continuing our impressive track record in 2015 as we have executive level participation from top tier LPs and GPs such as Integración **AFAP S.A., Beamonte Investments, Fondo de Fondos, Bricapital, NorteSur, and Morgan Stanley Alternative Investment Partners**.

If you want to meet institutional investors and private equity funds, there is no better event and Terrapinn has consistently had the best ratio of allocators to fund managers compared to any other event in Miami. If you want to do business at an event in this sector, this is the platform to propel you forward.

BOOK ONLINE NOW AT www.terrapinn.com/pelatam2015

David Brillembourg Capriles

Chairman and CEO

Brillembourg Merchant Bankers

Luis Trevino

Managing Director

Beamonte Investments

Walter O'Leary

Founding Partner

WOL Partners

Martín Rodríguez

Gerente de Inversiones

Integración AFAP S.A.

LPS, FUND OF FUNDS, AND ADVISORS

	Martín Rodríguez , Gerente de Inversiones, Integración AFAP S.A.		Luis Trevino , Managing Director, Beamonte Investments		Federico Schiffrin , Director, Head of US and LatAm Private Equity Investments, Unigestion
	Sebastián Miralles , Director of Venture Capital and Mezzanine, Fondo de Fondos		Al Samper , Former Advisor to the Board, CERN Pension Fund		Santiago Manfredi , Managing Partner, Buenaventura Group
	Nicolas Sorensen , Chief Business Development Officer, NorteSur		David W. McCombie III , Founder and Chief Executive Officer, McCombie Group		Russell Deakin , Partner, Director of Investments and Advisory Services, Providence Private Markets
	Rodney Lake , CIO, The Benvall Group		Benno Raeber , Partner, Global Connecta		Andrew Murray , Executive Director, Morgan Stanley Alternative Investment Partners
	Walter O'Leary , Founding Partner, WOL Partners		Leandro A. Festino , Managing Principal, Meketa Investment Group		Reynaldo Sandoval , Vice President, Pinebridge
	Mohammad Al-Duaij , Managing Director, Alea Global Group		Anthony Ritossa , President, Ritossa Family Office , Chairman, EU Sovereign & Investment Advisory Board		Brian Kabot , Partner, Riverloft Capital
	Jay Lipsey , Partner, McCombie Group				

GPS AND INDUSTRY LEADERS

	Hector Cateriano , CEO & Managing Partner, Mas Equity Partners		David Brillembourg Capriles , Chairman and CEO, Brillembourg Merchant Bankers		Alex Rossi , Managing Partner, LIV Capital
	Erik Bethel , Managing Director, Darby Private Equity		Jocelyn Cortez-Young , Managing Partner, Minerva Capital		Alexander Chalmers , Managing Director, Avenida Capital
	Thomas L. Ferré , Private Equity Manager, Microvest		George Osorio , Managing Partner, Conduit Capital Partners		Maximiliano Del Vento , Vice President, Partners Group
	Gustavo Eiben , Managing Director, The Rohatyn Group		Jose Lopez-Portillo , Co-founder and Managing Partner, Pedralbes Partners		Doug Hewson , Managing Partner, Portland Private Equity
	Nitin Motwani , Principal, Miami Worldcenter		Jose Gelabert-Navia , Regional Director, Latin America, Perkins + Will		

10

reasons to attend

- 1 Sit on a roundtable with Federico Schiffrin, **Unigestion's** Director and Head of US and LatAm Private Equity Investments, and discuss working with GPs, family offices, and fund sponsors
- 2 Hear David Brillembourg Capriles, Chairman and CEO of **Brillembourg Merchant Bankers**, address frontier markets and the impact of oil & gas prices on investments
- 3 Debate with LPs from Uruguayan pension fund, **Integración AFAP S.A.**, and family offices like **Beamonte Investments** and **WOL Partners** on why they are piling into LatAm investments
- 4 Discuss with social impact investing firm, **Minerva Capital**, on working with people instead of designing solutions for people
- 5 Hear from LPs like **Morgan Stanley Alternative Investment Partners** or Chile's **NorteSur** on exit strategies and liquidity factors
- 6 Determine the most efficient deal sourcing strategy with **Fondo de Fondos**, **McCombie Group**, **Mas Equity Partners**, **Pinebridge** and **Partners Group**
- 7 Decide if illiquidity is justified in Latin American markets with **Meketa Investment Group's** Managing Principal, Leandro Festino
- 8 Find out if the maturity of solar power makes renewables more attractive with **Portland Private Equity's** Managing Partner, Doug Hewson
- 9 Learn how to find deals in low-middle markets with family offices like **Buenaventura Group**
- 10 Network with end investors from **EU Sovereign & Investment Advisory Board**, **Bremen Capital Group** and **LTG Group**, as the event concludes with the cocktail reception

8:00 Breakfast and registration

9:00 **Chairman's Opening Remarks**
Russell Deakin, Partner, Director of Investments and Advisory Services, **Providence Private Markets**

9:10 **Keynote Q&A: Frontier Markets And The Impact Of Oil & Gas Prices On Investments**

- Will the imbalance of supply and demand continue through 2015?
- How can we mitigate concerns of economic and regulatory developments magnifying volatility?
- Can we stabilize the decline in oil exports by stimulating demand for non-oil imports and investments?

Q: Al Samper, Former Advisor to the Board, **CERN Pension Fund**
A: David Brillembourg Capriles, Chairman and CEO, **Brillembourg Merchant Bankers**

9:30 **Real Estate Crowdfunding - An Alternative Way To Invest In Quality Institutional Real Estate Projects Located In Major Markets**

- Enabling smaller investors to reap benefits of institutional grade real estate in Manhattan
- A portfolio of \$800MM - learn how affluent individuals from 32 countries are investing in NYC real estate
- How to include commercial real estate in your client's portfolio through your Bloomberg terminal

Rodrigo Niño, CEO, **Prodigy Network**

9:45 **LP Panel Debate: Why Are Investors Piling Into LatAm PE In The Midst Of A Downturn?**

- Direct investments vs. manager allocation; what is the highest fee structure to accept through manager allocation?
- The collapse of commodities, currency depreciation, public market volatility, and political uncertainty has slowed growth. When will the next wave of exits occur?
- In 2013 and 2014, nearly half of closed deals were from technology related businesses. Is this sector now oversaturated?

Moderator: **Rodney Lake**, CIO, **The Benval Group**
Luis Trevino, Managing Director, **Beamonte Investments**
Walter O'Leary, Founding Partner, **WOL Partners**
Martín Rodríguez, Gerente de Inversiones, **Integración AFAP S.A.**

10:25 Speed Networking & Morning Break

PRIVATE EQUITY STREAM

INTERACTIVE ROUNDTABLE DISCUSSIONS

11:15 **1** Mobile Money: Bottom Of The Pyramid Financial Investments
 Host: **Thomas L. Ferré**, Private Equity Manager, **Microvest**

2 Venezuelan Privatization: How Will This Create New Opportunities In O&G?
 Host: **Al Samper**, Former Advisor to the Board, **CERN Pension Fund**

3 Renewable Energy: Wind vs. Hydro In The Southern Cone
 Host: **Benno Raeber**, Partner, **Global Connecta**

4 Co-Investments and Deal Sourcing: Working With GPs, Family Offices, and Fund Sponsors
 Host: **Federico Schiffrin**, Director, Head of US and LatAm Private Equity Investments, **Unigestion**

5 Direct Deals: Finding Deals In Low-Middle Markets In Manufacturing, Distribution, Agriculture, and Import-Exporting Businesses
 Host: **Santiago Manfredi**, Managing Partner, **Buenaventura Group**

6 Secondary Investments: Will small and mid-cap buyouts prosper through all phases of the economic cycle?
 Host: **Andrew Murray**, Executive Director, **Morgan Stanley Alternative Investment Partners**

7 It's Not All About Energy: The Impact Of Other Major Reforms On Growth Investments In Mexico
 Host: **José López-Portillo**, Managing Partner, **Pedralbes Partners**

REAL ESTATE STREAM

PRESENTATION

11:15 Private Capital vs. Public Capital

- Is there a preferred route for different sectors or countries?
- Private capital advantages
- Public capital advantages
- Case studies of successful transactions

Wenceslao Bunge, Managing Director, Global Co-Head of Real Estate Group, **Credit Suisse**

PRESENTATION

11:35 Is Hospitality Delivering The Strongest ROI?

- Demystifying the hospitality business and the role of real estate
- Owner vs. Manager: best deal structure to boost profitability
- Pestana investment case

João Pinto Coelho, Board Member, Corporate Finance, **Pestana Hotel Group**

PRESENTATION

11:55 Building Government Subsidized Communities In Brazil

- Creating new hubs of transportation
- Inflation rates and the perspective from the local economy
- Government corruption and financing issues

Marcos Freire, CEO, **NPAR/NG8**

PRIVATE EQUITY STREAM

INTERACTIVE ROUNDTABLES

12:05

- 1 Brazilian Politics: Crisis Or Opportunity? The Political Landscape, Currency, And Drought
Host: **Rodney Lake**, CIO, **The Benvall Group**
- 2 Energy: How Can We Capitalize On Low Oil Prices With Renewable Energy Investments In Latin America
Host: **Erik Bethel**, Managing Director, **Darby Private Equity**
- 3 Energy: Does The Maturity Of Solar Power Make Renewables More Attractive?
Host: **Doug Hewson**, Managing Partner, **Portland Private Equity**
- 4 Social Impact Investing: Working With People Instead Of Designing Solutions For People
Host: **Jocelyn Cortez-Young**, Managing Partner, **Minerva Capital**
- 5 Alternative Lending Strategies vs. Debt Funds: Liquidity, Debt, Yield Curves, High Risk Companies And Achieving Double Digit Returns
Host: **Russell Deakin**, Partner, Director of Investments and Advisory Services, **Providence Private Markets**

REAL ESTATE STREAM

PANEL- REAL ESTATE

12:15

- Which Sectors And Countries Are Offering The Best Returns?
- How will macroeconomic and political factors affect investment decisions in Brazil?
 - Will added tax and legal fees from reforms in Mexico turn away investors?
 - The impact of the Petrobras bribery scandal on real estate companies
 - Oversupply of office developments in São Paulo
 - Distressed homebuilders; how risky are these investments?
- Moderator: **Pedro Azcué**, President & CEO, **JLL México**
- Alfonso Munk**, Managing Director, Chief Investment Officer, **Americas Prudential Real Estate Investors**
- Peter Ciganik**, Managing Director, **GTIS Partners**
- Mohammad Al-Duaij**, Managing Director, **Alea Global Group**

12:55

Downtown Miami: The New Capital For Private Equity, Over 100 Alternative Investment Companies Downtown, HNW Investors And Resources To Help You Expand Or Relocate
Nitin Motwani, Principal, **Miami Worldcenter**

1:00

Networking Lunch

PRIVATE EQUITY STREAM

PRESENTATION

2:15

Investing in Latin America – Perspective from a US investment advisor

- Have growth driving tailwinds receded?
- GDP growth and regional characteristics
- Are public markets capturing all consumer growth?

Leandro A. Festino, Managing Principal, **Meketa Investment Group, Inc.**

2:35

Latin Energy: Then and Now

- A historical perspective from the 1st ever managed PE fund
- Learning from experience and the pitfalls to avoid
- Is the investment thesis still relevant today?

PANEL

2:55

What Is The Most Efficient Strategy For Sourcing New Deals?

- Credibility, background checks, and inflated valuations
- Tactics to find off-market/proprietary deals
- Developing local networks and accessing hidden deals

Moderator: **David W. McCombie III**, Founder and Chief Executive Officer, **McCombie Group**

Hector Catteriano, CEO & Managing Partner, **Mas Equity Partners**

Sebastián Miralles, Director of Venture Capital and Mezzanine, **Fondo de Fondos**

Maximiliano Del Vento, Vice President, **Partners Group**

Reynaldo Sandoval, Vice President, **Pinebridge**

REAL ESTATE STREAM

INTERACTIVE ROUNDTABLES

2:15

- 1 Liquidity: Providing Liquidity To Residential Investors In Peru, Mexico, and Colombia
Host: **Gregorio Schneider**, Founder, Managing Partner, Chief Investment Officer, **TC Latin America Partners**
- 2 Economics: How is devalued currency in secondary markets affecting investments?
Host: **Paul Koch**, CEO, **Altasol Real Estate Investment Management**

INTERACTIVE ROUNDTABLES

2:55

- 1 Global Emerging Markets: Parallels and Differences Between LatAm, Europe, and Asia. What Can We Learn From These Varying Geographies?
Host: **Alejandro Stochetti**, Director, **AS+GG**
- 2 Colombia: Middle Income Residential, Retail, and Mixed Use Opportunities
Host: **Alexander Chalmers**, Managing Director, **Avenida Capital**

3:35

Afternoon Networking Break

4:35

Case Study: Healthcare in Latin America - The Public-Private Design/Build/Finance Model

- Business model of the \$200M Hospital in Lima Peru
- Increasing imports and exports for the healthcare supply sector and joint funding from public and private institutions
- The importance of total transparency and can we replicate this model throughout the region?

Jose Gelabert-Navia, Regional Director, Latin America, **Perkins + Will**

4:55

Panel: The Exit Debate - Corporate Acquisitions, Secondary Deals, and Non Traditional Paths

- Increase in 2014 exits, generating over \$4.64B. Will this trend continue in 2015?
- Is there still room for small PE and RE firms to compete with the biggest players?
- Corporate acquisitions vs. secondary deals - is there another option to exit?

Moderator: **Nicolas Sorensen**, Chief Business Development Officer, **NorteSur**

Andrew Murray, Executive Director, **Morgan Stanley Alternative Investment Partners**

Alex Rossi, Managing Partner, **LIV Capital**

Gustavo Eiben, Managing Director, **The Rohatyn Group**

5:35

Chairman's Closing Remarks

5:40

Networking Cocktail Reception

IT'S A NETWORKING EVENT

Download our networking app

Private Equity World and Real Estate Investment World Latin America recognizes the importance of networking and offers an experience that lets you do just that.

All attendees are invited to download our networking app to enable them to get organized before the event.

Use the Total Asset portal to

- Plan your sessions
- Build a personalized agenda
- Identify exhibitors to visit
- Set up on-site meetings
- Network with other attendees

The link to the networking app will be made available via email and also on the event website closer to the event. Please check

www.terrapiinn.com/pelatam2015 or www.terrapiinn.com/reiwlata2015 for all event updates.

Media Partners

PAST PARTICIPANTS

20 Twenty Office Properties, Llc 57 Stars Abilia AD4 Adamant Technologies, Inc. Advent International AFP Profuturo AFP Skandia Allen & Overy Allianz Alpinvest Partners Alsis Funds LLC Alt Asset Alta Growth Capital Alta Ventures Mexico ALTASOL Alvarez Amedroz Capital Management Llc America Economia AMResorts, Apple Leisure Group AMZAK Capital Management Andbank Aquila Associates Arbitral Finance Arte Express Atmar Avenida Capital LLC Bain Capital Bank of New York Mellon Barajas Constructora BARCLAYS Bayer Healthcare Beamonte Investments Beige Group Better Management Systems BHG S.A. - Brazil Hospitality Group BigSur Partners Bizcommunity BlackRock Blauvelt Capital Partners Bloomberg BLURTEAM S.A.S BNH Financial Services N.V. BR Capital Advisors Bragard & Urrutia Brazil Capital Partners Brazilian-American Chamber of Commerce of Florida, Inc. Bricapital British Virgin Island Financial Centre Broadspan Capital Build U.S. Back Companies Business Monitor International Business News Americas Business News Americas BVI International Finance Centre CA Peru SAB Canadian Solar Capital Dynamics Capitales Cuestamoras S.A. CapitalSpring LLC Carlton Group Cathedral Investment Bank CDURP CERN Pension Fund Chevy Chase Trust Company Cisneros Group of Companies Citi Private Bank Clipper Creek Inc Cluff Gold Commerzbank Consultatio Asset Management Convinor SAS Coral Gables Trust Company CoreCo Central America Corma Group CPS Latin America Crea Group Crecepymes U.S.A. CV Advisors CVOX Group Darby Overseas Investments Denning and Company Dimension Capital Management Ebenstein Consulting Inc. EcoEnterprises Fund Econsult Edwards Wildman Palmer LLP Eigen Value Fund Emergency Liquidity Facility Emergent Ventures EMIS Equity International Equity Trust Bahamas Limited Ernst & Young Estrella International Energy Services EVR Group Exact Invest Colombia Excend F.T.I. Consulting FCA Group ff Venture Capital Fibra Uno Fidelity National Financial Fieldstone Partners FIEXE Finesa Real Estate Group Fisher Lynch Capital Fistera Energy Florida State Board of Investments Foley & Lardner Folio Administration Ltd Folio Group Fondo de Fondos Fontis Capital Group Forrestal Capital Fortman Cline Capital Markets Four Seasons Hotels And Resorts Frontera Capital FUNCEF Fund of funds Mexico Corporación Mexicana de Inversiones de Capital Fundology Funds Society GB Group GE Capital Real Estate Genventure Corporation GFG Securities Global M&A Argentina Globalconnecta Goldman Sachs Gramercy Greenberg Traurig Greystar Grupo Desarrollador Del Noroeste Grupo Inmobiliario Paradigma GTIS H.A.M. Wealth Management H.I.G. Capital HB Asset Management Hedge Connection Inc. Hedge Funds Alert Hewlett Packard HIG Capital Hines Hudson Trust Company Limited Hyperion Risk Solutions Idea.Me IFC, The World Bank Ignia I-Invest INSAN International Finance Corporation InverLink Inversiones NorteSur Inversiones Tenerife S.A.C. Investment Strategies Group Iroquois Capital Group, Inc. ISI Emerging Markets Itacare Capital Partners Itau Private Bank Jamestown JBWere JPMorgan Alternative Investment Services KD&P Knight Foundation KPMG KPMG Auditores Independientes Krese S.A.F KVR Trade Finance L.U.M.A. Capital Llc Landmark Residential LatAm Alternatives Latin Idea Ventures LatinNews Leading Property Group Lexford Capital LFP Linkvest Capital Los Angeles County Employees Retirement Association LTG Lydecker Diaz Macquarie Mexican REIT Mancera, S.C. Martinez Bravo Family Office MAS Equity Partners MAXWELL+Partners McCombie Group LLC Meketa Investment Group Merrill Lynch Metrica Investments MEXROB Capital Miami Downtown Development Authority Miami Finance Forum Miami World Center Montalban Investment Group Moore Capital Morgan Stanley MRP International Mvision New York City Retirement Systems Nexus Capital Northern Trust Northgate Mexico NXP Labs Obviam Och Ziff Real Estate Advisors O'Neal Webster ONEtoONE Corporate Finance Onix Capital Ontario Teachers' Pension Plan Optimum Performance Strategies Paladin Realty Partners Partners Group Paul Capital Pellas Development Group Peninsula Investments Group Pension Consulting Alliance Inc Peru Orient Express Pinebridge PL Capital Expert PointeGroup Advisors Portland Private Equity Preqin Pricewaterhousecoopers Prietocarrizosa Prodigy Network Prologis Prologis Mexico Promon Engenharia Ltda Properties & Capital Provicapital Partners Prudential Real Estate Investors Putney Capital Management Quilvest Regatta Travel Solutions REIDIN Related Group Revista Summa Rio Bravo Ritch Mueller Riverwood Capital Rodrigo Elias & Medrano Abogados Romo, Pailles y Guzman Rooney Holdings Inc Rose Rock SAAM Partners Sabia Residencial SeagrassCapital Partners Limited Seguros Bolivar SERIVA ENTERPRISES Servicios Gala Sa de CV Seven Bridges Capital Partners Siguler Guff & Company Sinergia Capital SMK Capital Partners Southern Cross Group Sparinvest Property Investors Spectra Investments Squire Sanders Starwood Capital Group Summit Properties International Superstone Global Realty Partners Synergy Funds TAG Investments Terrafina Terra-Ju Media Group Terranum Capital The Abraaj Group The Bank of New York Mellon The Bernal Group The Carlyle Group The European Center for Nuclear Research The Fried Family Office LLC The West Paces Hotel Group LLC Thomson Reuters TIAA CREF Tierra Partners Tishman Speyer Totalia Capital Fund Touchstone Group Trade Commission of Peru Transwestern Tres Mares Group Tresalia Capital Tribeca Capital Triumspear International Trump Organization UBS Unigestion United Trust Universidad Católica Silva Henríquez URBI Propiedades - Grupo Intercorp V&V Consulting Int'l Valles de la Sierra, SA de CV Vcexperts Veduca Venegas International Group Vertex Private Equity Investors Virgin Mobile Latin America Virginia College Savings Plan Virtus Real Estate Capital Walden Capital Management Wamex Private Equity WE Family Offices WLD ENTERPRISES, INC. YMCA Retirement Fund

BOOK ONLINE NOW AT www.terrapinn.com/pelatam2015

RESERVE YOUR PLACE TODAY

The earlier you book, the more you'll save.

It is really easy to book your place online.

For the latest price see
www.terrapinn.com/pelatam2015

Don't forget to enter special code **BD2015** to claim the Early Bird discount.

DELEGATE BOOKING

Package	Before April 3, 2015	Before April 17, 2015	Before May 8, 2015	Final Price
1 day conference	\$995 SAVE \$335	\$1210 SAVE \$120	\$1270 SAVE \$60	\$1330

BOOK NOW

Register at www.terrapinn.com/pelatam2015 Or call + 1 212 379 6320

BRING YOUR TEAM

With one day packed full of great content and networking opportunities, you can't possibly cover it all alone!

Bring your team and get an extra discount. Call +1 212 379 6320