

Private Placement Activity

6/12/2017 – 6/16/2017 (Transactions in excess of \$15 million)

Commentary

- Element AI, a provider of AI as a Service platform, raised \$102 million in Series A funding — Data Collective led the round.
- Fusion Risk Management, a provider of risk management and contingency planning services, raised \$41 million in Series C funding — Catalyst Investors led the round.
- Conviva, a developer of an intelligent control platform designed to power every internet-connected screen with engaging viewing experiences, raised \$40 million in Series F funding at a \$260 million pre-money valuation — Australia Future Fund led the round.
- Drone Racing League, an organizer of drone racing competitions and events, raised \$25 million in Series B funding — Liberty Media Group, Lux Capital and Sky UK led the round.
- Entelo, a developer of a SaaS recruitment platform, raised \$20 million in Series C1 funding — US Venture Partners led the round.
- ShipBob, a provider of SaaS logistics technology and services for e-commerce businesses, raised \$18 million in Series B funding — Bain Capital Ventures led the round.
- HelloSign, a developer of a free eSignature platform designed to sign documents online, raised \$16 million in Series E funding — Foundry Group and Zach Coelius led the round.
- AEye, a developer of robotic vision systems created to be used for sensing autonomous vehicles, raised \$16 million in Series A funding — Kleiner Perkins Caufield led the round.
- Highspot, a provider of a cloud-based sales engagement platform, raised \$15 million in Series B funding — Shasta Ventures led the round.
- CognitiveScale, a developer of a cloud-based augmented and machine intelligence software, raised \$15 million in Series B1 funding. Investors include Intel Capital and Microsoft Ventures.
- Alpine Investors closed its fund Alpine Investors VI with \$532 million in capital commitments.
- Luminate Capital Partners closed its debut fund with \$265 million in capital commitments. The fund focuses on fintech and software companies.
- Centana Growth Partners closed its fund Centana Growth Partners with \$250 million in capital commitments. The fund focuses on financial technology and other enterprise solutions in the financial services ecosystem.

Company Name	Date	Company Location	Investors	Amount Raised (\$M)	Series	Company Description / Comments
<u>Information Technology</u>						
Mobike	15-Jun-17	Beijing, China	Bertelsmann Asia Investments, Foxconn Technology Group, Hillhouse Capital Group , Sequoia Capital , Temasek Holdings, Tencent , TPG Capital , Warburg Pincus	\$600	E	Provider of a bike sharing platform in China designed to allow users to locate nearby bikes. The company's bike sharing platform provides fleets of bicycles that employers can hire for shared biking services. Tencent led the round. \$2 billion pre-money valuation.
QingCloud	13-Jun-17	Beijing, China	BRV Aster and Lotus , China International Capital Corporation, Lightspeed Venture Partners China , Matrix Partners China	\$158	D	Provider of cloud computing services intended to effectively simplify computing resources. The company's cloud computing services utilize big data, secure storage, security, high performance data management, enabling organizations to effectively manage all network resources. \$842 million pre-money valuation.
Element AI	14-Jun-17	Montreal, Canada	500 Startups Canada, Business Development Bank of Canada, Data Collective, Fidelity Investments, Hanwha Investment, Intel Capital, Microsoft Ventures , National Bank of Canada, NVIDIA GPU Ventures, Tencent	\$102	A	Provider of AI as a Service (AlaaS) platform designed to give deep domain expertise and access to cutting-edge technology. The company's through their AI as a Service (AlaaS) platform launches and incubates advanced Artificial Intelligence products in partnership with large corporations and research institutions. It offers a platform that helps organizations embrace an AI-First strategy. It identifies projects and founded spin-off companies and joint ventures. Data Collective led the round.
ClassPass	16-Jun-17	New York, NY	Acequia Capital, Charles River Ventures, General Catalyst Partners, Grace Stanat, Grey Wolf VC, GV, Haystack Partners, Slow Ventures, SV Angel, Techstars, Temasek Holdings, Thrive Capital	\$70	C	Provider of a subscription-based fitness membership created to engage and adapt to people's fitness needs. The company's membership program connects users to a variety of fitness experiences; including yoga, cycling, pilates, barre, running, strength training, dance, sports, videos and more through a proprietary technology that facilitates booking and discovery, enabling members to have a wholesome fitness experience. \$400 million pre-money valuation.

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Note: Bolded names in "Investors" column indicate existing investors participating in new deal

Private Placement Activity

6/12/2017 – 6/16/2017 (Transactions in excess of \$15 million)

Company Name	Date	Company Location	Investors	Amount Raised (\$M)	Series	Company Description / Comments
Information Technology						
Scopely	15-Jun-17	Culver City, CA	Cross Creek Advisors, Csaba Konkoly, Double M Partners, e.ventures, Felicis Ventures, Greenspring Associates, Greycroft Partners, Lerer Hippeau Ventures, NEA, Plus Capital, Pritzker Group Venture Capital, Red Swan Ventures, Revolution Group	\$60	C	Developer and publisher of mobile social applications. The company operates a studio that is engaged in the development and distribution of games and mobile applications. Revolution Group led the round. \$440 million pre-money valuation.
Shadow (Computers, Parts and Peripherals)	14-Jun-17	Paris, France	Michael Benabou, Nopporn Suppipat , Pierre Kosciusko Morizet	\$56	A	Provider of cloud computing service for gamers. The company's computerized computer Shadow, is a dematerialized computer accessible by subscription and exploitable on any screen and allows access to a virtual high-end computer along with running thousands of virtual machines on 800 server-grade Intel Xeon processors with a dedicated Nvidia GTX 1070 for each user, enabling them to get a full Windows 10 virtual machine.
Fusion Risk Management	13-Jun-17	Rolling Meadows, IL	Catalyst Investors, KB Partners, Level Equity	\$41	C	Provider of risk management and contingency planning services. The company offers computer based software services which helps enterprises organize and measure risk in order to mitigate and manage it on an ongoing basis with their available resources. Catalyst Investors led the round.
Conviva	15-Jun-17	Foster City, CA	Australia Future Fund, Fifth Street Finance, Foundation Capital , GGV Capital, NEA , Pelion Venture Partners, Saints Capital, Time Warner Investments	\$40	F	Developer of an intelligent control platform designed to power every internet-connected screen with engaging viewing experiences. The company's enterprise-class big data processing platform and sensor network continuously collects, cleanses and computes hundreds of video viewing metrics. Australia Future Fund led the round. \$260 million pre-money valuation.
Rokt	13-Jun-17	North Sydney, Australia	Greg Roebuck, John Ho, Lachlan Murdoch, Moelis Australia, Square Peg Capital, Time	\$26	B	Developer of a digital transaction marketing platform designed to help performance marketers engage with and acquire customers at scale. The company's transaction marketing platform connects advertisers to customers and serves native ads into the transactional flows of ecommerce sites. Moelis Australia led the round.
Alto Pharmacy	12-Jun-17	San Francisco, CA	Greenoaks Capital, Jackson Square Ventures, Palapa Ventures, Soma Capital, Zero-F	\$23	B	Developer of a digital pharmacy platform designed to simplify medication access. The company's patient-centric platform offers medication management and fulfillment as well as free same-day delivery, enabling patients to have an easier and overall better pharmacy experience. Greenoaks Capital led the round. \$40 million pre-money valuation.
Entelo	16-Jun-17	San Francisco, CA	Battery Ventures, Correlation Ventures, Menlo Ventures, Shasta Ventures, US Venture Partners	\$20	C1	Developer of a SaaS recruitment platform designed to help companies identify and recruit technical talent. The company's recruitment platform uses data science, machine learning and directed scoring to automatically rank inbound applicants, making recruiters and hiring managers more productive and effective while improving key metrics such as quality of hire, time to hire and cost per hire, enabling talent professionals to find, qualify and engage with in-demand talent. US Venture Partners led the round.
HelloSign	12-Jun-17	San Francisco, CA	Collaborative Fund, Foundry Group, Greylock Partners , GV, Haystack, Initialized Capital, Silicon Straits, Start Fund, SV Angel, US Venture Partners, Webb Investment Network, Y Combinator	\$16	B	Developer of a free eSignature platform designed to sign documents online. The company's intelligent business platform features eSignatures for easy online document signing, customizable eSignature API, digital workflow and easy online faxing technology to send and receive faxes online, enabling businesses to bypass faxes and snail mail. Foundry Group and Zach Coelius led the round.

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Note: Bolded names in "Investors" column indicate existing investors participating in new deal

Private Placement Activity

6/12/2017 – 6/16/2017 (Transactions in excess of \$15 million)

Company Name	Date	Company Location	Investors	Amount Raised (\$M)	Series	Company Description / Comments
Information Technology						
Highspot	15-Jun-17	Seattle, WA	Acequia Capital, FUEL Capital, Madrona Venture Group , Salesforce Ventures, Shasta Ventures, Soma Somasegar	\$15	B	Provider of a cloud-based sales engagement platform designed to improve content optimization. The company's sales engagement platform offers flexible content management combined with semantic search, intelligent recommendations and CRM integration, enabling companies to engage more effectively with customers, drive increased revenue and customer satisfaction. Shasta Ventures led the round.
PingCap	13-Jun-17	Beijing, China	China Growth Capital, Matrix Partners China , Yunqi Partners , FREES FUND, K2VC	\$15	B	Provider of open source distributed HTAP (Hybrid Transactional/ Analytical Processing) database solutions. China Growth Capital led the round.
Consumer Products and Services (B2C)						
Careem	14-Jun-17	Dubai, United Arab Emirates	Al Tayyar Travel Group , Arzan Venture Capital, BECO Capital , Coatue Management, Endure Capital, Kingdom Holding Company, Lumia Capital , Rakuten, Wamda Capital	\$500	E	Developer of a private car booking application. The company's private car booking application offers an application that enables users to book cabs, make payments and track their rides in real-time. Kingdom Holding Company, Rakuten and Saudi Telecom Company led the round. \$700 million pre-money valuation. Credit Suisse served as advisor.
XG Entertainment	13-Jun-17	Shanghai, China	China International Capital Corporation	\$73	B	Operator of a TV and online drama production house. The company produces online animation drama based on an online novel and variety of food TV show. China International Capital Corporation led the round.
Clutter	13-Jun-17	Culver City, CA	Amplify.LA, Atomico Uk Partners, Fifth Wall Ventures , Four Rivers Group, Grey Wolf VC, GV, Otter Rock Capital, Resolute Ventures, Sequoia Capital , Wonder Ventures	\$64	C	Provider of on-demand self-storage services intended to help customers store their physical belongings. The company's full-service storage platform manages the pick-up, storage and retrieval of extra stuff and provides secure storage for all the items, backed up by a warranty policy, enabling consumers to safely and affordably store their belongings without lifting a finger. Atomico Uk Partners led the round. \$176 million pre-money valuation.
Yes To	15-Jun-17	Pasadena, CA	San Francisco Equity Partners, Simon Equity Partners, Viking Global Investors	\$56	n/a	Provider of natural beauty products created from fruits and vegetables. The company's beauty products are 100% free of toxic ingredients, at least 95% natural, free of parabens and are made from recyclable materials, enabling its customers to take care of their health and beauty. Viking Global Investors led the deal.
Drone Racing League	12-Jun-17	New York, NY	Allen Debevoise, Allianz, Basset Investment Group, Courtside Venture , Hearst Ventures , Lerer Hippeau Ventures , Lux Capital , RSE Ventures , Sky UK, Vayner/RSE	\$25	B	Organizer of drone racing competitions and events. The company organizes First Person View (FPV) drone racing, featuring pilots flying custom-designed, hand-built identical drones through complex, thematic, three-dimensional race courses. Liberty Media Group, Lux Capital and Sky UK led the round.
Ridibooks	13-Jun-17	Seoul, South Korea	Atinum Investment Company, Company K Partners , Mirae Asset Venture Investment	\$20	C	Operator of an e-book platform. The company's e-book services include serialized novels and web comics.
Vicis (Helmet Technology)	14-Jun-17	Seattle, WA	Alliance of Angels, angelMD, Bellingham Angel Investors, Head Health Challenge, Peregrine Financial Group, The W Fund, UW CoMotion	\$20	n/a	Developer of football helmet technology designed to reduce impact forces. The company's football helmet technology uses expertise in medicine and engineering, enabling young athletes to stay protected while playing games.

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Note: Bolded names in "Investors" column indicate existing investors participating in new deal

Private Placement Activity

6/12/2017 – 6/16/2017 (Transactions in excess of \$15 million)

Company Name	Date	Company Location	Investors	Amount Raised (\$M)	Series	Company Description / Comments
<u>Consumer Products and Services (B2C)</u>						
StreamNet (Las Vegas)	12-Jun-17	Las Vegas, NV	n/a	\$18	n/a	Provider of entertainment streaming and protection services intended to preserve the right of artists. The company's streaming and protection services delivers cross platform interaction to expand reach while improving the creator and consumer value model allowing users to view good entertainment content.
Ferris Wheel	13-Jun-17	Shanghai, China	Blue Lake Capital, DCM Ventures , Jingwei China (Investor), K2VC, Matrix Partners China , Nanshan Capital	\$15	B	Provider of a ticketing platform designed to provide users with first-hand performance tickets. The company's ticketing platform uses a multi-channel ticket bidding mechanism, removes intermediaries and provides strictly audited tickets at discounted prices, enabling users to get detailed performance information and buy tickets at a low price. Blue Lake Capital led the round.
<u>Business Products and Services (B2B)</u>						
Proterra	13-Jun-17	Burlingame, CA	88 Green Ventures, BMW i Ventures, California Energy Commission, Constellation Energy Group, General Motors Ventures, Kleiner Perkins Caufield, Mitsui Global Investment	\$55	n/a	Designer and manufacturer of zero-emission buses designed to offer smart, safer and reliable transit. The company's buses have configurable EV platform make its buses well suited for all transit routes, enabling fleet operators to eliminate dependency on fossil fuels and reduce costs. \$495 million pre-money valuation.
WireCo WorldGroup	12-Jun-17	Prairie Village, KS	Onex, Paine Schwartz Partners	\$54	n/a	Manufacturer of high carbon wire and wire rope products. The company's high carbon wire and wire rope products are used in applications including oil and gas exploration.
Owen Equipment Company	14-Jun-17	Portland, OR	Prospect Partners	\$24	n/a	Provider of environmental maintenance equipment. The company distributes and leases sewer cleaners, hydro excavators, street sweepers and camera systems for the municipal and environmental sectors in Portland, Oregon; Kent, Washington, Sacramento and California.
Culture Amp	14-Jun-17	Melbourne, Australia	Blackbird Ventures , Felicis Ventures , Index Ventures (UK) , Sapphire Ventures	\$20	C	Provider of people analytics platform designed for data-driven insights on employee engagement and company culture. The company's people analytics platform allows an organization to create surveys to gauge engagement within that organization, enabling them to collect, understand and act on employee feedback. Sapphire Ventures led the round.
CrowdFlower	12-Jun-17	San Francisco, CA	Bessemer Venture Partners, Canvas Venture Fund , Felicis Ventures, Founders Fund, K9 Ventures, Microsoft Ventures , Quest Venture Partners, Salesforce Ventures, Travis Kalanick, Trinity Ventures	\$20	D	Provider of an artificial intelligence based platform designed to generate customized training data. The company's artificial intelligence based platform automates a business process with easy-to-deploy models and integrated human-in-the-loop workflows. Industry Ventures led the round.
ShipBob	13-Jun-17	Chicago, IL	FundersClub , Hyde Park Venture Partners , Network Ventures, Otter Rock Capital, Recruit Strategic Partners, Y Combinator	\$18	B	Provider of SaaS logistics technology and services for e-commerce businesses. The company's logistics and fulfillment services include warehousing, custom packaging and package delivery in 1-2 business days and its software combines order and inventory management, customer communication, predictive data and insights, as well as optimized shipping for e-commerce companies. Bain Capital Ventures led the round.
AEye	13-Jun-17	Pleasanton, CA	Airbus Group Ventures, BootstrapLabs, Intel Capital, Kleiner Perkins Caufield & Byers, R7 Partners, Trucks Venture Capital, Tyche Partners	\$16	A	Developer of robotic vision systems created to be used for sensing autonomous vehicles. The company's vision systems leverage computer vision and solid state MEMS-based LIDAR together with compressive sensing algorithms and deep learning software enabling vehicle owners to ensure safety for autonomous vehicles. Kleiner Perkins Caufield led the round.

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Note: Bolded names in "Investors" column indicate existing investors participating in new deal

Private Placement Activity

6/12/2017 – 6/16/2017 (Transactions in excess of \$15 million)

Company Name	Date	Company Location	Investors	Amount Raised (\$M)	Series	Company Description / Comments
<i>Business Products and Services (B2B)</i>						
CognitiveScale	13-Jun-17	Austin, TX	Chartline Capital Partners, Entrepreneurs Fund, IBM, Intel Capital , Microsoft Ventures , Norwest Venture Partners , The Entrepreneurs Fund, The Westly Group, United Services Automobile Association	\$15	B1	Developer of a cloud-based augmented and machine intelligence software designed to interpret multi-structured big data and user behaviors to weave knowledge and learning across the enterprise. The company's augmented and machine intelligence software emulates human cognitive abilities in software and helps businesses make sense from messy, disparate first and third party data.
<i>Energy</i>						
Protix	13-Jun-17	Dongen, Netherlands	Aqua Spark, Brabant Life Sciences Seed Fund, Brabantse Ontwikkelings Maatschappij , NBI Investors, Rabobank Group	\$50	n/a	Provider of insects for animal feed by converting organic residual streams. The company offer a low-impact protein alternative that can be cultivated on a variety of food scraps of meat, fish and dairy products, serving as insect proteins for the animal feed.
Diversified Gas & Oil (DGOC)	16-Jun-17	Birmingham, AL	Five States Energy Capital	\$35	PIPE	Owner and operator of gas and oil producing wells intended to acquire and manage oil and natural gas properties to generate cash flows.
Bowery Farming	14-Jun-17	New York, NY	BoxGroup, First Round Capital , Flybridge Capital Partners, General Catalyst Partners, GGV Capital, GV, Lerer Hippeau Ventures, RRE Ventures, SV Angel, Urban.US	\$22	A	Provider of post-organic produce created to offer high quality produce at scale in urban spaces by using far fewer resources. General Catalyst Partners and GGV Capital led the round.
<i>Financial Services</i>						
Gryphon Group Holdings	13-Jun-17	London, United Kingdom	Leadenhall Capital, Punter Southall	\$230	n/a	Provider of life insurance in the UK.
Next Insurance	12-Jun-17	Palo Alto, CA	Markel, Munich Re/HSB Ventures, Nationwide, Ribbit Capital , TLV Partners , Zeev Ventures	\$35	B	Provider of online small business insurance platform designed to transform the insurance experience for small businesses. The company's online small business insurance platform combines latest insurance technology and customer service, enabling small business owners to obtain better insurance at a lower price without having to physically visit agents. Nationwide led the round. \$120 million pre-money valuation.
AmWINS Group	12-Jun-17	Charlotte, NC	Adams Street Partners, Dragoner Investment Group, Public Sector Pension Investment Board	\$33	n/a	Distributor of insurance products and services intended to offer property, health and casualty insurance services. The company's insurance products and services are comprised of five segments namely brokerage, access, underwriting, group benefits and international, enabling its customers to get insurance.
IP Group (IPO)	13-Jun-17	London, United Kingdom	n/a	\$30	PIPE	Provider of investment services. The company's investment services offer creation, development and delivering outstanding intellectual property-based businesses enabling the stakeholders to get attractive return. Beijing Galaxy World Group led the deal.
National Bank of Kenya (NBK)	12-Jun-17	Nairobi, Kenya	Government of Kenya, National Social Security Fund	\$28	PIPE	Provider of banking services intended for personal and business purposes. The company's banking services include personal banking, business banking, corporate banking, savings account, current account, lending, mortgage and other related services. National Social Security Fund led the deal.

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Note: Bolded names in "Investors" column indicate existing investors participating in new deal

Private Placement Activity

6/12/2017 – 6/16/2017 (Transactions in excess of \$15 million)

Company Name	Date	Company Location	Investors	Amount Raised (\$M)	Series	Company Description / Comments
Healthcare						
Strides Shasun (STAR)	12-Jun-17	Bangalore, India	Apax Partners, BB Biotech, Kohlberg Kravis Roberts	\$78	PIPE	Strides Shasun Ltd is a pharmaceutical company. The company develops and manufactures IP-led niche generics and bio-pharmaceuticals and is also among the world's largest manufacturers of specialty soft gelatin capsules. Kohlberg Kravis Roberts led the deal.
Twist Bioscience	14-Jun-17	San Francisco, CA	3W Partners Capital, AME Cloud Ventures, Applied Ventures, ARCH Venture Partners, Asset Management Ventures, ATEL Ventures, Bay City Capital, Biomatics Capital , TAO Venture Capital Partners, Vital Venture Capital	\$60	D	Developer of disruptive Synthetic DNA technology designed to enable widespread health and sustainability. The company's proprietary semiconductor-based synthetic DNA manufacturing process features a high throughput silicon platform that synthesizes DNA on silicon instead of on traditional 96-well plastic plates to overcome the current inefficiencies of synthetic DNA production. \$349 million pre-money valuation.
Omada Health	14-Jun-17	San Francisco, CA	Aberdare Ventures, Andreessen Horowitz , Cigna, Founder Collective, GE Ventures , HealthTech Capital, Humana Ventures, Kaiser Permanente Ventures , Kapor Capital, NEA, Norwest Venture Partners , US Venture Partners	\$50	C1	Provider of a digital therapeutics program based on diabetes prevention program clinical trial designed to pioneer digital behavior change. The company's digital therapeutics program helps health plan organizations to identify the population at risk for developing preventable chronic diseases, enabling people to change their habits, improve their health and reduce their risk of chronic disease. Cigna led the round. \$270 million pre-money valuation.
Vertos Medical	12-Jun-17	Aliso Viejo, CA	Aweida Venture Partners , Foundation Medical Management, Mercury Fund, MVM Life Science Partners, ONSET Ventures , Pitango Venture Capital , Revelation Partners	\$28	B	Developer of minimally invasive medical devices designed to treatment lumbar spinal stenosis (LSS). The company's mild devices offers an outpatient, minimally invasive, fluoroscopically guided treatment for lumbar spinal stenosis. MVM Life Science Partners led the round.
Centogene	13-Jun-17	Rostock, Germany	Careventures, CM-CIC Investissement, DPE Deutsche Private Equity, TVM Capital Life Science	\$28	A	Provider of genetic diagnostics services for rare diseases created to offer rapid medical diagnosis of inherited diseases. The company focuses on offering quality molecular genetic diagnostics and has developed a comprehensive mutation database that is pivotal to offering high-quality diagnostic reporting and medical interpretation, thoroughly interpreting each patient's sequence data. TVM Capital Life Science led the round.
Checkmate Pharmaceuticals	15-Jun-17	Cambridge, MA	F-Prime Capital Partners, Sofinnova Ventures , venBio	\$27	B	Developer of cancer immunotherapies designed to recognize and destroy tumor cells. F-Prime Capital Partners led the round.
LabConnect	13-Jun-17	Seattle, WA	ABS Capital Partners, BroadOak Capital Partners , Current Yield with Participation Fund, Pablo Capital	\$25	A	Provider of biotechnological testing and specimen tracking services designed to offer global central laboratory services. The company biotechnological testing and specimen tracking services include routine and esoteric laboratory testing, kit building, sample management and tracking services to industries in the pharmaceutical sector, providing them with extensive specialized testing expertise.

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Note: Bolded names in "Investors" column indicate existing investors participating in new deal

Fund Raises

6/12/2017 – 6/16/2017 (Funds in excess of \$100 million in the U.S., Canada and Europe)

Sponsor Name	Fund Name	Fund Location	Close Date	Fund Type	Sector Coverage	Fund Size (\$M)	Comments
<u>Closed Funds</u>							
Alpine Investors	Alpine Investors VI	San Francisco, CA	16-Jun-17	Buyout	Education, Healthcare, SaaS, IoT, Human Capital Services	\$532	-
Hamilton Lane	Hamilton Lane Strategic Opportunities Fund 2017	Bala Cynwyd, PA	14-Jun-17	Buyout	Agriculture, Capital Markets, Energy	\$435	-
Medicxi Ventures	Medicxi Growth I	Saint Helier, United Kingdom	15-Jun-17	Venture Capital	Life Sciences	\$300	-
Luminate Capital Partners	Luminate Capital Partners	San Francisco, CA	14-Jun-17	Buyout	Fintech, SaaS	\$265	-
Centana Growth Partners	Centana Growth Partners	New York, NY	12-Jun-17	Venture Capital	Financial Services, Financial Software, Big Data, SaaS	\$250	-
InTandem Capital Partners	InTandem Capital Partners Fund	New York, NY	15-Jun-17	Buyout	Healthcare, Insurance	\$186	Focuses on lower-mid market companies
Fidelity Partners	Fidelity Holdings Fund	Munich, Germany	12-Jun-17	Buyout	Energy, Media	\$114	Focuses on European companies
Beech Tree Private Equity	Beech Tree Private Equity Partners II	Burton upon Trent, United Kingdom	14-Jun-17	Buyout	Commercial Services, Communications	\$103	Focuses on digital transformation companies in the UK

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Initial Public Offerings

6/12/2017 – 6/16/2017 (U.S. Based Exchanges)

Company Name	Description	Company Sector ¹	Lead Underwriters	Offer Date	File Date	Offering Size	Offer Price Per Share	Latest Share Price	Premium / Discount from IPO	Latest Market Capitalization
<u>Priced IPOs</u>										
Athenex	Biopharmaceutical company	Healthcare	Credit Suisse, Deutsche Bank, J.P. Morgan	6/14/2017	5/12/2017	\$66	\$11	\$14	26.3%	\$565
<u>Filed IPOs</u>										
Compulab	Manufacturer of computer-on-module and system-on-module products	Information Technology	-	-	6/13/2017	\$23	-	-	-	-
Powercomm Holdings	Oil & gas company	Oil & Gas	-	-	6/14/2017	\$0	-	-	-	-
Rivex Technology	Mobile game developer	Information Technology	-	-	6/14/2017	\$0	-	-	-	-
Starkot	Pillow manufacturer	Consumer Services	-	-	6/15/2017	\$0	-	-	-	-

Source: PitchBook Data, Inc., NYSE, S&P Capital IQ Services

Signal Hill is a leading independent advisory boutique serving the M&A and private capital raising needs of growth companies. Signal Hill's experienced bankers provide deep domain expertise and an unyielding commitment to clients in our sectors: Internet and Digital Media, Internet Infrastructure, Services and Software. With more than 600 completed transactions and offices in Baltimore, Bangalore, Boston, Mumbai, Nashville, New York, Reston and San Francisco, Signal Hill leverages deep strategic industry and financial sponsor relationships to help our clients achieve Greater Outcomes®.