
Take-Private Deals (January 2016 - March 2017, Pitchbook )

Company Name Primary Industry Sector Lead/Sole Investors Deal Size Deal Date Investors
Performance Sports Group Consumer Products and Services (B2C) 575.00 28-Feb-2017 Antares Capital, Fairfax Financial Holdings (Paul Rivett), Sagard Capital (Paul Desmarais)

Lionbridge Business Products and Services (B2B) H.I.G. Capital (Matthew Lozow) 369.00 28-Feb-2017 H.I.G. Capital (Matthew Lozow)

Blue Nile Consumer Products and Services (B2C) 500.00 17-Feb-2017 Adama Partners, Bain Capital (Ryan Cotton), Bow Street (Howard Shainker)

Purple Communications Information Technology 15-Feb-2017 CSDVRS (Sherri Turpin), Kinderhook Industries (Christian Michalik)

Inteliquent Information Technology 800.00 10-Feb-2017 GTCR (Lawrence Fey), Onvoy (Fritz Hendricks)

Team Health Holdings Healthcare The Blackstone Group (Neil Simpkins) 6,100.00 06-Feb-2017 Caisse de dépôt et placement du Québec, National Pension Service, Public Sector Pension Investment Board, The Blackstone Group (Neil Simpkins)

Apollo Education Group Consumer Products and Services (B2C) 1,140.00 01-Feb-2017 Apollo Global Management (Larry Berg), Najafi Companies, The Vistria Group (Anthony Miller)

Talen Energy Energy Riverstone Holdings (David Leuschen) 5,200.00 06-Dec-2016 Riverstone Holdings (David Leuschen)

Interactive Intelligence Group Information Technology 1,400.00 01-Dec-2016 Banneker Partners (Stephen Davis), Corporate Capital Trust, Genesys (Paul Segre), Hellman & Friedman (Tarim Wasim), L Capital (Lancer Group), Permira (James Fraser), Technology Crossover Ventures (Jake Reynolds)

Morgans Group Consumer Products and Services (B2C) 805.00 30-Nov-2016 Cain Hoy Enterprises (Jonathan Goldstein), SBEEG Holdings Licensing (Sam Nazarian)

Lexmark International Information Technology Pacific Alliance Group (Weijian Shan) 4,000.00 29-Nov-2016 Apex Microelectronics (Jackson Wang), Legend Capital (Xiangyu Ouyang), Pacific Alliance Group (Weijian Shan)

Cvent Business Products and Services (B2B) 1,650.00 29-Nov-2016 Lanyon (David Bonnette), Vista Equity Partners (Brian Sheth)

CIFC Asset Management Financial Services F.A.B. Partners (Nizar Al-Bassam) 333.00 22-Nov-2016 F.A.B. Partners (Nizar Al-Bassam)

Accuride Business Products and Services (B2B) Crestview Partners (Alexander Rose) 460.85 18-Nov-2016 Crestview Partners (Alexander Rose)

Infoblox Information Technology Vista Equity Partners (Brian Sheth) 1,600.00 07-Nov-2016 Vista Equity Partners (Brian Sheth)

Rackspace US Information Technology 4,300.00 03-Nov-2016 Apollo Global Management (David Sambur), Searchlight Capital Partners

International Textile Group Materials and Resources Platinum Equity (Mark Barnhill) 101.76 24-Oct-2016 Platinum Equity (Mark Barnhill)

Epiq Systems Business Products and Services (B2B) Harvest Partners (Andrew Schoenthal) 1,000.00 30-Sep-2016 DTI (John Davenport), Harvest Partners (Andrew Schoenthal), OMERS Private Equity (Eric Haley), The Carlyle Group

Polycom Information Technology 2,000.00 27-Sep-2016 Siris Capital (Daniel Moloney), Xura

Outerwall Information Technology Apollo Global Management (David Sambur) 1,600.00 27-Sep-2016 Apollo Global Management (David Sambur)

Imprivata Information Technology Thoma Bravo (Scott Crabill) 544.00 16-Sep-2016 Thoma Bravo (Scott Crabill)

EMC Information Technology 60,000.00 07-Sep-2016 Dell Technologies (Michael Dell), MSD Capital, Silver Lake Management (Egon Durban), Temasek Holdings

Diamond Resorts Consumer Products and Services (B2C) Apollo Global Management (David Sambur) 2,226.00 02-Sep-2016 Apollo Global Management (David Sambur), Reverence Capital Partners

Sizmek Business Products and Services (B2B) Vector Capital (Alex Beregovsky) 122.00 01-Sep-2016 Vector Capital (Alex Beregovsky)

Press Ganey Associates Healthcare EQT Partners (Eric Liu) 2,350.00 26-Aug-2016 EQT Partners (Eric Liu)

Qlik Technologies Information Technology Thoma Bravo (Erwin Mock) 3,000.00 22-Aug-2016 Thoma Bravo (Erwin Mock)

Xura Information Technology Siris Capital (Hubert de Pesquidoux) 643.00 19-Aug-2016 HarbourVest Partners, Siris Capital (Hubert de Pesquidoux)

Marketo Information Technology Vista Equity Partners (Brian Sheth) 1,800.00 16-Aug-2016 Vista Equity Partners (Brian Sheth)

Electro Rent Business Products and Services (B2B) Platinum Equity (Louis Samson) 382.00 10-Aug-2016 Platinum Equity (Louis Samson)

Higher One Financial Services 260.00 04-Aug-2016 Blackboard (David Marr), Providence Equity Partners (Peter Wilde)

Jaggaer Information Technology Accel-KKR (Thomas Barnds) 509.00 28-Jul-2016 Accel-KKR (Thomas Barnds)

Krispy Kreme Doughnuts Consumer Products and Services (B2C) 1,350.00 27-Jul-2016 BDT Capital Partners (Byron Trott), JAB Holding Company (Peter Harf)

Tal International Group Business Products and Services (B2B) 667.00 12-Jul-2016 HarbourVest Partners, Triton International, Vestar Capital Partners (Robert Rosner), Warburg Pincus (Michael Martin)

XenoPort Healthcare 467.00 05-Jul-2016 JW Asset Management, Kohlberg Kravis Roberts (Nathaniel Taylor)

Symmetry Surgical Healthcare RoundTable Healthcare Partners (Thomas Kapfer) 150.00 05-Jul-2016 RoundTable Healthcare Partners (Thomas Kapfer)

The Phoenix Companies Financial Services 217.20 20-Jun-2016 Golden Gate Capital (Robert Little), Nassau Reinsurance (Phillip Gass)

Mattson Technology Business Products and Services (B2B) Beijing E-Town Dragon Semiconductor Industry Invt Center (Xiaobo Wang) 300.00 11-May-2016 Beijing E-Town Dragon Semiconductor Industry Invt Center (Xiaobo Wang)

ADT Security Services Business Products and Services (B2B) 15,000.00 02-May-2016 Apollo Global Management (Joshua Harris), Koch Industries, Protection 1 (Timothy Whall)

The Fresh Market Consumer Products and Services (B2C) Apollo Global Management (Andrew Jhawar) 1,360.00 27-Apr-2016 Apollo Global Management (Andrew Jhawar)

API Technologies Business Products and Services (B2B) J.F. Lehman & Company (Louis Mintz) 304.94 22-Apr-2016 J.F. Lehman & Company (Louis Mintz)

Diligent Information Technology Insight Venture Partners (Deven Parekh) 624.00 14-Apr-2016 Golub Capital, Insight Venture Partners (Deven Parekh)

Blount International Business Products and Services (B2B) 482.52 12-Apr-2016 American Securities (Loren Easton), P2 Capital Partners (Joshua Paulson)

Quicksilver Resources Energy 245.00 07-Apr-2016 BlueStone Natural Resources (John Redmond), NGP (Kenneth Hersh)

RealD Consumer Products and Services (B2C) Rizvi Traverse Management (Ben Kohn) 551.00 22-Mar-2016 Rizvi Traverse Management (Ben Kohn), W Capital Partners

Keurig Green Mountain Consumer Products and Services (B2C) JAB Holding Company (Lambertus Becht) 15,000.00 03-Mar-2016 BDT Capital Partners, JAB Holding Company (Lambertus Becht), Mondelez International (Irene Rosenfeld)

Solera Holdings Information Technology 6,500.00 03-Mar-2016 Baring Private Equity Asia, Koch Equity Development, L Capital (Lancer Group), The Goldman Sachs Group, Vista Equity Partners (Robert Smith)

Quiksilver Consumer Products and Services (B2C) Oaktree Capital Management (Matthew Wilson) 464.10 11-Feb-2016 Oaktree Capital Management (Matthew Wilson)

Solarwinds Information Technology 4,500.00 05-Feb-2016 HarbourVest Partners, Silver Lake Management (Michael Bingle), Thoma Bravo (Orlando Bravo)

Veritas Technologies Information Technology 7,400.00 29-Jan-2016 Carlyle Group, GIC

Omnivision Technologies Information Technology 1,900.00 28-Jan-2016 CITIC Capital Partners (Yichen Zhang), Gold Stone Investment, Hua Capital Management (Yue Liu)

MedAssets Healthcare Pamplona Capital Management (Jeremy Gelber) 2,700.00 27-Jan-2016 Pamplona Capital Management (Jeremy Gelber)

OpSec Security Group Business Products and Services (B2B) Investcorp Technology Partners (Hazem Ben-Gacem) 17.63 12-Jan-2016 Investcorp Technology Partners (Hazem Ben-Gacem)

APR Energy Energy ACON Investments (Aron Schwartz), Fairfax Financial Holdings 364.98 07-Jan-2016 ACON Investments (Aron Schwartz), Albright Capital Management (Madeleine Albright), Fairfax Financial Holdings

American Bank Holdings Financial Services 01-Jan-2016 Congressional Bancshares (Jeffrey Lipson), Sachs Capital (Andrew Sachs)


	Sheet3

