


The Hedge Fund Intelligence Absolute Return SYMPOSIUM 2017

March 16, 2017
10 on the Park, New York
www.absolutereturnsymposium.com

Previous attendees

400 Capital Management	Hedge Fund
Acceleration Capital Group	Investor
Act Capital Group	Hedge Fund
Aetos Capital	Hedge Fund
AIMA	Other
Alden Global Capital	Hedge Fund
Alternative Capital Advisers	Hedge Fund
Alternative Investment Group	Hedge Fund
Alternative Investment Management	Hedge Fund
Analytical Research	Consultant
Andalusian Capital Partners	Hedge Fund
Angelo Gordon	Hedge Fund
Aperio Capital Management, LLC	Hedge Fund
Appomattox Advisory	Fund of Funds
ASC Advisors	Service Provider
ASPN Solutions	Service Provider
Atlantic Investment Management	Hedge Fund
Atyant Capital	Hedge Fund
AWAC Services Company	Hedge Fund
Bain Capital	Hedge Fund
Barlow Partners	Fund of Funds
BBL Commodities L.P.	Hedge Fund
Benchmark Plus	Fund of Funds
Bernard Levy & Company	Investor
Bernstein Global Wealth Management	Investor
Bessemer Trust	Fund of Funds
BlackRock	Hedge Fund
Bloomberg	Other
Bloomberg News	Other
Blue Lion Capital	Investor
Blueprint Capital Advisors	Hedge Fund
Blueshift Capital	Hedge Fund
BNY Mellon	Service Provider
Bocage Capital	Hedge Fund
Bowery Investment Management	Hedge Fund
Brevet Capital	Hedge Fund
Brightlight Capital	Hedge Fund
Business Insider	Other
Campbell and Company	Hedge Fund
Canadian National Railways Pension Fund	Investor
Candlewood Investment Group, LP	Hedge Fund
Capstone	Hedge Fund
Cardo Capital Management	Hedge Fund


Total attendees: 349

Hedge Fund	60%
Allocator	25%
Service Provider	10%
Other	5%

Audience breakdown

Carmot Capital	Hedge Fund
Castle Hill Capital Partners	Hedge Fund
Catalyst Partners	Hedge Fund
Catapult Capital Management	Hedge Fund
Cavendish Fund Management	Hedge Fund
CBOE Futures Exchange	Service Provider
Cedar Ridge Partners	Hedge Fund
Cedarview Capital Management	Hedge Fund
Chesapeake Capital Corporation	Hedge Fund
Chicago Mercantile Exchange Inc.	Service Provider
Citadel	Hedge Fund
CITIC Securities International Company Ltd.	Investor
Cloverdale Capital Management	Hedge Fund
Cobia Capital Management	Hedge Fund
Coherence Capital Partners	Hedge Fund
Colchis Capital Management, L.P.	Hedge Fund
Columbus Circle Investors	Hedge Fund
Commonfund	Investor
Commonwealth Opportunity Capital	Hedge Fund
Constellation Capital Management	Hedge Fund
Corbin Capital Partners	Fund of Funds
Covepoint Capital Advisors	Hedge Fund
CQS (US), LLC	Hedge Fund
Crosslink Capital	Hedge Fund
D. E. Shaw & Co., L.P.	Hedge Fund
DarcMatter	Hedge Fund
DAS Capital Group, LLC	Investor
David Clinton Pension Advisors	Investor
Delwar Capital Management LLC.	Hedge Fund
DMS Offshore Investment Services	Service Provider
Dubick Consulting	Consultant
Dukas Linden Public Relations	Service Provider

continued

The Hedge Fund Intelligence Absolute Return SYMPOSIUM 2017

March 16, 2017
10 on the Park, New York
www.absolutereturnsymposium.com

Previous attendees *(continued)*

Dunbar Capital Advisors LLC	Fund of Funds	Investcorp Investment Advisors LLC	Fund of Funds
Dwight Securities	Hedge Fund	J. Safra Asset Management	Hedge Fund
Dwyer Asset Management	Investor	J.P. Morgan Asset Management	Hedge Fund
Dyal Capital Partners	Fund of Funds	Joad Investments LLC	Investor
Dynamo LLC	Investor	Kactus Capital Management	Hedge Fund
Eagle's View Capital Management, LLC	Fund of Funds	Kaplan Family	Hedge Fund
Eclectica Asset Management LLP	Hedge Fund	KG Funds Management	Hedge Fund
EidoSearch	Service Provider	KLS Diversified Asset Management	Hedge Fund
Electron Capital Partners	Hedge Fund	Knighthead Capital Management	Hedge Fund
Element Capital Management LLC	Hedge Fund	Larch Lane Advisors	Fund of Funds
Employees Retirement System of Texas	Investor	Lazard Asset Management	Fund of Funds
Entrust Capital	Fund of Funds	LDR Capital Management	Hedge Fund
Estimize	Service Provider	Levitt Family Office	Investor
Evanston Capital Management	Hedge Fund	LMCG Investments	Hedge Fund
Federal Reserve Bank of New York	Hedge Fund	Luna Advisors, LLC	Hedge Fund
Fordham University	Other	Managed Capital Advisory Group	Consultant
Fortress Investment Group	Hedge Fund	Marble Arch Investments	Hedge Fund
Gabelli & Partners LLC	Fund of Funds	Mariner Investment Group, LLC	Hedge Fund
Genesis Capital Partners	Hedge Fund	MatlinPatterson	Hedge Fund
Gerson Lehrman Group	Service Provider	Maverick Capital	Hedge Fund
Ghost Tree Capital	Hedge Fund	MCP Alternative Asset Management	Fund of Funds
Gladstein Family Investors	Investor	Melkonian Capital Management	Hedge Fund
Glazer Capital Management	Hedge Fund	MIG Capital	Hedge Fund
GLG Partners	Hedge Fund	Millburn Ridgefield Corporation	Fund of Funds
Global Business Strategy Corporation	Hedge Fund	Millennium Asset Management	Hedge Fund
Global Credit Advisers	Hedge Fund	ML Systems LLC	Hedge Fund
Global Sigma Group	Hedge Fund	Moon Capital Management	Hedge Fund
GoldenTree Asset Management	Hedge Fund	Morgan Creek Capital Management	Fund of Funds
Goldman Sachs	Service Provider	Muddy Waters Capital	Hedge Fund
Goldman Sachs Asset Management	Fund of Funds	New Legacy Capital	Hedge Fund
Gordon Family Office	Investor	Newbrook Capital	Fund of Funds
Grand Slam Asset Management LLC	Hedge Fund	NexChange	Other
GS Gamma Advisors	Hedge Fund	Nila River Capital Management	Hedge Fund
Hagin Investment Management	Hedge Fund	Octavian Fund Management	Other
Haidar Capital Management LLC	Hedge Fund	Office of the Treasurer	Investor
Helmsley Trust	Investor	OGEE Group	Hedge Fund
Hildene Capital Management	Hedge Fund	Old Greenwich Capital Partners	Fund of Funds
Hillview Capital Advisors, LLC	Consultant	Olive Wreath Capital	Hedge Fund
Houlihan Lokey	Consultant	Omega Asset Management	Fund of Funds
HSBC	Service Provider	Oppenheimer & Co	Hedge Fund
ICR	Service Provider	Optima Fund Management	Hedge Fund
Iguana Healthcare Partners	Investor	Orpheus LLC	Service Provider
Ilex Management	Fund of Funds	Paloma Partners	Hedge Fund
Institutional Consulting	Consultant	Pan Reliance Capital Advisors	Hedge Fund

continued

The Hedge Fund Intelligence

Absolute Return

SYMPOSIUM 2017

March 16, 2017

10 on the Park, New York

www.absolutereturnsymposium.com

Previous attendees *(continued)*

Papamarkou Wellner Asset Management	Hedge Fund	The Blackstone Group	Fund of Funds
Park Avenue Value Partners	Investor	The Freedom Fund	Other
Pershing Square Capital Management	Hedge Fund	The Gemini Companies	Service Provider
PIMCO	Hedge Fund	The Jordan Family Office	Investor
Pine River Capital Management	Hedge Fund	The Kronor Group	Investor
Pitcairn	Investor	The Leona M. & Harry B. Helmsley Charitable Trust	Investor
Platinum Partners	Hedge Fund	The New York State Insurance Fund	Other
Point72 Asset Management	Hedge Fund	Thomson Reuters	Other
Portage Advisors LLC	Investor	TIG Advisors, LLC	Hedge Fund
Prime Allocation Group	Hedge Fund	Tilden Park Capital Management, LP	Hedge Fund
Princeton Quantitative Research	Hedge Fund	Tsai Capital Corporation	Hedge Fund
Prosek Partners	Service Provider	Twin Capital Management	Hedge Fund
Protege Partners	Hedge Fund	Two Sigma Advisers	Hedge Fund
Pura Vida Investments	Hedge Fund	Two Sigma Investments	Hedge Fund
Quantitative Investment Management	Hedge Fund	Typhon Capital Management	Hedge Fund
Queens Court Capital Management	Investor	UBS Private Wealth Management	Service Provider
RBC Capital Markets	Hedge Fund	UMB Fund Services	Service Provider
RMWC	Hedge Fund	UNConsulting	Consultant
RobecoSAM USA, Inc.	Hedge Fund	Unicorn Advisory Group	Consultant
Rotation Capital	Hedge Fund	Universa Investments	Hedge Fund
Rubenstein Associates	Service Provider	V V Strategic Group	Consultant
Russell Investments	Hedge Fund	Value Works LLC	Hedge Fund
Sachem Head Capital Management	Hedge Fund	ValueWorks	Hedge Fund
SAIL Advisors	Hedge Fund	van Biema Value Partners	Fund of Funds
SALI Fund Services	Service Provider	Varadero Capital LP	Hedge Fund
Sard Verbinnen & Co	Service Provider	Varna Capital Management LLC	Hedge Fund
Serengeti Asset Management	Hedge Fund	Venor Capital Management	Hedge Fund
Silvercrest Asset Management	Hedge Fund	Vernier Capital Partners	Hedge Fund
Sire Management Corp.	Fund of Funds	Vestian Group Inc	Fund of Funds
SkyBridge Capital	Fund of Funds	Wall Street Journal	Other
Slifka Asset Management	Hedge Fund	Wells Fargo	Service Provider
Solus Alternative Asset Management	Hedge Fund	Witter Family Offices	Investor
SPI	Hedge Fund	Wolfson Family Office	Hedge Fund
Spring Mountain Capital	Fund of Funds	Wychwood Capital Investments Ltd.	Fund of Funds
Spruce Investment Advisors	Fund of Funds	XLP Capital	Hedge Fund
Spruce Point Capital Management	Hedge Fund	Yale New Haven Health System	Investor
Square Advisors	Consultant	ZAF Capital	Investor
SSARIS Advisors	Fund of Funds	Zimmer Partners	Hedge Fund
Stratagem Capital Partners, LLC	Hedge Fund		
T5 Capital Management	Investor		
Tallwoods Partners, LLC	Hedge Fund		
TCW	Hedge Fund		
Telsey Consumer Fund	Hedge Fund		
Tenth Avenue Holdings, LLC	Investor		