
MAKENA CAPITAL MANAGEMENT

1

LETTER TO INVESTORS
The Little Engines Who Can: Why Small-Cap Buyout Can Drive Investor Returns

JULY 2019

The beginning of 2019 marked the 10th year since the end of the Global Financial Crisis (GFC). Despite a few
periods of enhanced volatility, equity markets in the United States and around the world have mostly continued
their steady and prolonged march upward. While much of that increase has been driven by improved earnings, it
has also been stimulated by lower interest rates and, consequently, higher multiples of earnings. Between 2009
and 2019, the forward PE multiple for the S&P 500 grew from 14.4x to 18.8x, an increase of 30%. The same goes
for private markets; from 2009 to the end of 2018, the average purchase price multiple for a buyout in the United
States grew from 7.7x EBITDA to 10.6x EBITDA, an increase of 38%. The increase in multiples has driven returns
for all investors, but as we enter the 10th year of a bull market, the opportunity for further increases seems
exhausted. In an effort to find value in the public or private markets, few, if any, pockets remain unexplored. Where
should investors look for returns in private markets in the future? We believe small-cap buyout offers investors
attractive entry valuations and strong prospects for growth, two necessary conditions for capturing excess
investor returns.

Large-cap, brand name firms are widely seen as the access point to private equity. Large-cap buyout funds have
produced strong trailing returns of late, driven by expanding multiples and strong public equity markets, which
is the natural means of exit for most deals. Fund flows and capital raising further underscore investor enthusiasm,
given nearly 80% of all capital raised in 2018 was allocated to larger funds.1 While larger funds can provide steady
returns, the Makena Private Equity team believes the greatest opportunity for alpha lies in small-cap buyout. Small
businesses form the backbone of the U.S. and global economies and when these companies seek equity investment,
they look to partner with high integrity individuals and firms, well-aligned organizations with existing networks
and resources for driving growth. Since 2006, Makena Capital’s Private Equity team has actively sourced and
invested in managers that we believe can generate attractive returns through disciplined purchase prices,
appropriate balance sheet optimization, active management, and careful exit timing. Currently, Makena has
approximately $500 million invested with small-cap managers.

While we believe strongly in the importance of building and managing a diversified private equity portfolio, small-
cap buyout continues to be an important area of focus. In the following pages, we discuss the advantages of small-
cap buyout compared to mid- and large-cap. Our case includes three parts:

1. The attractive market dynamics of the small-cap buyout space.
2. The particular importance of manager selection in this market.
3. A case study demonstrating Makena’s success in supporting small-cap buyout.

Clarifying the Upper Limit of “Small-Cap”

While practitioners may debate where to draw the line between small- and mid-cap, at Makena we believe the

upper limit for small-cap should lie at a fund size around $500 million. Typically, funds of this size or smaller will

focus on companies with $15–$100 million of revenues and $5–$30 million of EBITDA. These fund managers will

seek to assemble a portfolio of 10–15 investments with an average equity investment of $15–$50 million. Because

the barriers to entry in small-cap buyout are relatively low, with a large number of small funds, fundless sponsors,

family offices, and others scouring the market for deals, the small-cap segment produces a wider range of

outcomes, making manager selection paramount.

1 Pitchbook, “Cumulative US Private Equity Fundraising.”

LETTER TO INVESTORS

The Little Engines Who Can: Why Small-Cap Buyout Can Drive Investor Returns

JULY 2019

MAKENA CAPITAL MANAGEMENT

2

The Three Advantages of Small-Cap over Mid- and Large-Cap

In this market segment, we believe the opportunity for experienced managers to generate outsized returns is

attractive for several reasons: (1) small-cap buyout managers operate in a large and less efficient market; (2)

small-cap funds possess more opportunity for value creation; and (3) small-cap managers typically enjoy more

robust exit opportunities.

Advantage #1: Small-cap buyout managers operate in a large and less efficient market. The number of investable

companies available to small-cap managers, on a global basis, is extremely large. In the United States alone, there

are nearly 19,000 companies with revenues between $50–$100mm, and over 95% of these companies are

privately held. The large universe of potential investments affords managers a wide array of possibilities as they

seek attractive opportunities. Additionally, the significant pool of available companies can produce pricing

inefficiencies at acquisition, by providing investors the opportunity to engage companies in bilateral negotiations

often well in advance of an intermediated process. In the absence of intermediaries to inform pricing, investors

can execute deals on a proprietary basis and, as a result, secure these deals at better prices. This larger buying

opportunity enables experienced private equity investors to more effectively sift through actionable companies,

separating the wheat from the chaff.

Source: Capital IQ; S&P LBO Review

Private small-cap companies have historically traded at discounts of 10–20% below those of their larger peers.

We recognize that small businesses can carry certain idiosyncratic risks on a company-by-company basis, such as

more concentrated customer bases, fewer product offerings, less experienced management teams and more

constrained balance sheets. However, we believe asset managers building diversified portfolios should recognize

that a broad-based portfolio of small companies should not be inherently riskier than a diversified portfolio of

mid-cap or large-cap companies, and that these risks, while relevant to an individual company, also provide

enormous opportunity for value creation for proven small-cap buyout managers.

Advantage #2: Small-cap funds possess greater opportunity for value creation. Small companies have more

immediate room to grow revenues and earnings, frequently making their path to value creation (and ultimately

return potential) much clearer than the path for larger companies. Put simply, it is much easier to double revenues

of a $50 million business than those of a $500 million business. Because small companies are often

undercapitalized, infusing more money allows a business to accelerate growth by attracting key executives to the

Private Equity Target Universe Average EV/EBITDA at Acquisition

18,549

9,415

6,010

2,240 2,084
524

375

329

504

407 851

521
 -

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

 14,000

 16,000

 18,000

 20,000

$50-100M $100-200M $200-500M $500M-1B $1-5B $5B+

o

f C
o

m
p

an
ie

s

Annual Revenue

Private Public

7.3x
7.6x

6.0x

8.2x
7.7x

8.6x
8.1x

8.8x
8.2x

9.2x
9.5x

10.6x

0.0x

2.0x

4.0x

6.0x

8.0x

10.0x

12.0x

2003-2006 2007-2010 2011-2014 2015-2018

Small Buyout Med Buyout Large Buyout

LETTER TO INVESTORS

The Little Engines Who Can: Why Small-Cap Buyout Can Drive Investor Returns

JULY 2019

MAKENA CAPITAL MANAGEMENT

3

management team or board of directors, launching new products, or entering new markets. At the same time,

managers can deploy strategies for improving operations, leveraging in-house expertise in digital marketing,

forensic accounting, price harmonization, standardized procurement, and talent acquisition and retention.

Because small-cap businesses have more room to grow, these strategies may produce a greater, more immediate

impact than they would in the mid- and large-cap space. Once the buyout group establishes a strong management

team, good corporate governance, and a flexible capital structure, these companies can often accelerate organic

growth and pursue accretive add-on acquisitions.

Source: Bloomberg data as of 12/31/2018

Advantage #3: Small-cap managers typically enjoy more robust exit opportunities. Corporate and financial buyers

engage in acute competition to acquire high-growth, well-managed businesses. As small-cap buyout managers

implement value adding strategies, they transform companies into larger, more diversified, better-managed

businesses, which makes them more attractive potential acquisitions for “up-market” purchasers, who are often

willing to pay higher multiples than were paid at the time of the original transaction. Larger buyout managers also

have considerable amounts of “dry powder” waiting to be invested. At the end of 2018, mid- and large-cap

managers had approximately $433 billion of dry powder (~80% of cumulative dry powder) awaiting investment.2

This competitive market dynamic, coupled with strong earnings growth over the holding period and multiple

expansion at exit, can drive outsized returns for successful small-cap buyout managers. In contrast, for mid- and

large-cap managers, the potential for further multiple expansion appears exhausted in the 10th year of the current

bull market.

In Makena’s Private Equity portfolio, this “step-up”

in valuation at exit is material. For the past several

years, we have tracked the average step-up in

valuation at exit on fully realized transactions in our

portfolio. This data set underscores the incremental

value captured at exit, largely driven by multiple

expansion. Since 2013 the average “step-up” in

valuation at exit was 43% from the prior year

(measured by cap-weighted) and nearly 72%

(measured by simple average) from the year prior.

The average step up in valuation from the prior

quarter was 16% and 33%, respectively.3

2 Pitchbook, “Cumulative US Private Equity Dry Powder.”
3 Based on largest 82% of total distributions between 01/01/2013 and 12/31/2018, step-up calculated for strategic sales where data was available.

R2000 Outperforms S&P 500

Trailing 1 Year Trailing 5 Year Trailing 10 Year Trailing 20 Year

Revenue R2000 8.6% 5.6% 6.3% 4.3%

Growth S&P 500 6.6% 3.7% 5.0% 3.4%

R2000 Outperformance 2.0% 2.0% 1.3% 0.8%

EBITDA R2000 12.6% 8.4% 6.1% 6.1%

Growth S&P 500 7.5% 3.8% 3.3% 4.0%

R2000 Outperformance 5.0% 4.6% 2.8% 2.0%

LETTER TO INVESTORS

The Little Engines Who Can: Why Small-Cap Buyout Can Drive Investor Returns

JULY 2019

MAKENA CAPITAL MANAGEMENT

4

The Importance of Manager Selection

In March 2019, Makena’s CIO Larry Kochard,

published a piece on Makena’s Six Investing

Principles, where he discussed our core strength of

manager selection and access. Regardless of the

supportive dynamics for small-cap buyout

managers, successfully navigating this market

requires top-tier experience and expertise.

Because managers within this segment display the

largest spread between top-performing and

average managers, it is critical to identify and

access industry-leading fund managers.

Maintaining a diversified portfolio of relationships

across the spectrum of small-, medium- and large-

cap buyout is imperative, because a major source

of small-cap buyout manager talent often comes

from mid-cap and, in some cases, large-cap

investment firms. For example, Makena has backed

several promising individuals and firms who have spun out of mid-cap and large-cap firms to consciously go down
market and take advantage of small-cap buyout’s favorable market dynamics. Performing Makena’s necessary due

diligence and accessing these investments was made possible given the relationships established with the

individuals at their prior firms. Further, having invested in their prior firms, we had considerable time to develop

and form deep relationships of trust and confidence in their investment acumen, work ethic, and personal

character. We believe this level of due diligence is particularly important in the small-cap buyout space, where

managers are generally earlier in their careers and have yet to develop an institutional following. Makena’s

experience in manager selection and access, and our proven ability to identify and seed the next generation of

investment talent, inform our belief that we can successfully drive results.

Case Study: Foundation Investment Partners

In 2007, Makena was introduced to David Whittaker, the founding partner of Foundation Investments Partners

(“FIP”). Whittaker started FIP in 2002 and had operated in the United Kingdom small-cap buyout space on a deal-

by-deal basis as a “fundless sponsor” for several years. During that time, he had assembled a targeted portfolio of

small-cap investments in privately held businesses including funeral homes and schools. From 2007 until 2014,

the Makena Private Equity team maintained an active dialogue with FIP, frequently visiting with Whittaker and

his team in London, and receiving updates on his investment portfolio.

In mid-2014, Makena formed a partnership with Whittaker which culminated in Makena investing £30 million in

his £90 million inaugural fund, Foundation Investment Partners I (“FIP I”). The investment was predicated on our

belief that Whittaker could acquire attractive businesses at attractive valuations, grow the businesses organically

and through acquisitions, and exit those companies to buyers willing to pay a premium. While still early, FIP I has

invested £65 million into five companies. Two of the companies, VTS Buying Services and Pro-Vets Group, have

already been realized.

Source: Burgiss Private IQ as of 12/31/2018

LETTER TO INVESTORS

The Little Engines Who Can: Why Small-Cap Buyout Can Drive Investor Returns

JULY 2019

MAKENA CAPITAL MANAGEMENT

5

¶ VTS Buying Services – VTS is a leading purchasing platform in the veterinary sector. In November 2014,
FIP I acquired a controlling stake in a platform to act as a small-scale consolidator. During the first half of

2015, Whittaker and his team completed several improvements to drive value at the company. As the

company was preparing to embark on further acquisitions and value creation, VTS was approached by a

strategic acquirer looking to buy the business. While VTS wasn’t formally “for sale,” the offer was

sufficiently attractive to pursue the transaction, which occurred at a material step-up from the holding

value.

¶ Pro-Vets Group – Pro-Vets is a leading veterinary group that owned and operated several regional clinics
across the U.K. In May 2015, FIP I acquired four regional veterinary practices operating in the United

Kingdom which together formed the initial acquisition platform. In 2016 and 2017, Whittaker and his team

invested incremental equity to acquire an additional seven practices. During FIP’s ownership, the company

achieved significant consolidation and cost synergies, price harmonization across a broader base of

business, and the addition of several higher value-added offerings like CT scanners. In July 2017, a larger

consolidator, Independent Vetcare, made an unsolicited offer to acquire Pro-Vets at a valuation

significantly higher than what FIP I paid. FIP sold the business and realized a considerable return.

Since our investment, Whittaker has pursued his strategy of investing in small-cap companies in the United

Kingdom, growing them through organic and inorganic means and opportunistically selling them “up market.” His

success in growing these businesses has attracted the interest of larger consolidators, who have been willing to

pay a premium multiple to acquire the assets. This virtuous cycle of success has led to exceptional absolute and

relative performance for the investors in FIP I. Since our investment, FIP I has generated top decile performance

among a cohort of International Buyout managers and over 2500bps of outperformance relative to the ACWI.

Conclusion

We believe investing in small-cap buyouts offers investors the opportunity for exceptional returns. Our experience

suggests that manager selection and access remain keys to success. Even though the small-cap market possesses

attributes not available to most mid-cap and large-cap managers, the range of outcomes is also much greater,

making manager selection paramount. A proven and disciplined small-cap investor should be able to acquire

promising companies at attractive rates, drive value creation and capture an exit premium at sale. Makena’s edge

remains reliant on a disciplined bottoms-up investment process that is focused on sourcing and partnering with

top tier investment managers–an approach we will continue to pursue in the small-cap buyout space.

Sincerely,

The Partners of Makena Capital Management

Research & Analysis by:

Brian Rodde, Private Equity

David Young, Private Equity

Zoe Mattingly, Private Equity

LETTER TO INVESTORS

The Little Engines Who Can: Why Small-Cap Buyout Can Drive Investor Returns

JULY 2019

MAKENA CAPITAL MANAGEMENT

6

Makena Capital Management, LLC (“Makena”) prepared this document solely for the person to whom it has been given for informational and discussion
purposes only. This document and the information contained herein are strictly confidential and may not be reproduced, distributed or communicated, in
whole or in part, to any third party without the express approval of Makena. Makena reserves the right at any time to amend or change the contents of this
presentation without notice to you.

Under no circumstances should the information presented be considered an offer to sell, or a solicitation to buy, any security referred to in this document.
Such offer or solicitation may only be made pursuant to the current offering documents for the Makena Fund (the “Fund” or “Funds”) which may only be
provided to accredited investors and qualified purchasers as defined under the Securities Act of 1933 and the Investment Company Act of 1940. This
document should be read in conjunction with, and is qualified in its entirety by, information contained in the Funds’ offering documents.

Makena believes that the research used in this presentation is based on accurate sources (including but not limited to economic and market data from various
government and private sources and reputable external databases), but we have not independently verified those sources, and we therefore do not guarantee
their accuracy. The opinions, projections, and estimates contained herein reflect the views of Makena only and should not be construed as absolute
statements and are subject to change without notice to you.

Certain statements in this presentation may constitute forward-looking statements that should not be relied upon as representations of the future
performance of any Makena Fund. The past performance of any Makena Fund is not necessarily indicative of future results. The projected performance
results presented in this document, if any, are hypothetical and for informational and illustrative purposes only and should not be construed as a guarantee
of actual or future performance results of any Makena Fund. Actual performance results may vary significantly from projected performance results due to
many factors, including, but not limited to, new issue eligibility, different liquidity terms, timing of investment and other factors.

Certain performance numbers in this presentation may be unaudited, preliminary and based on estimates. Final reported and audited performance numbers
may vary considerably from these estimates. Estimated gross and net performance numbers could change materially as final performance figures and
underlying investment costs and fees are determined and allocated. Unless otherwise noted, performance is shown net of underlying manager fees and net
of the standard Makena fees per the applicable limited partnership agreement, including any incentive fees earned or estimated that a “day one” investor
would pay. Asset class performance is shown net of underlying manager fees but gross of Makena fees. Please refer to the offering documents of the Makena
funds for complete information regarding fees and expenses. Past performance is not indicative of future results.

Comparison of the performance of any Makena Fund to a benchmark or benchmarks is for illustrative purposes only and the performance of the Makena
Funds may differ materially from the performance of the benchmarks due to diversification, asset allocation, volatility or other factors.

If MSCI data is presented be aware that MSCI has not approved, reviewed or produced this report, makes no express or implied warranties or representations
and is not liable whatsoever for any data in the report. You may not redistribute the MSCI data or use it as a basis for other indices or investment products.

