

FIREFIGHTERS' RETIREMENT SYSTEM OF LOUISIANA

PRIVATE EQUITY REPORT

Quarter Ending June 30, 2019

David Barnes, CFA, CAIA, Senior Consultant

Rhett Humphreys, CFA, Partner

BOSTON | ATLANTA | CHARLOTTE | CHICAGO | DETROIT | LAS VEGAS | PORTLAND | SAN FRANCISCO

Firefighters' Retirement System of Louisiana

EXECUTIVE SUMMARY

Valuation by Asset Class

Fund Exposure by Asset Class

Asset Class	Investments \$				Trailing Period Performance (IRR)							Multiples	
	Commitment	Cumulative Contributions	Unfunded Commitment	Valuation	(QTR)	(YTD)	(1 YR)	(3 YRS)	(5 YRS)	(10 YRS)	SI IRR	DPI	TVPI
Total Private Equity	269,730,000	\$192,866,613	\$76,119,975	\$66,160,570	4.14%	6.02%	5.37%	8.17%	2.56%	3.95%	1.68%	0.73	1.07
Total	269,730,000	\$192,866,613	\$76,119,975	\$66,160,570	4.14%	6.02%	5.37%	8.17%	2.56%	3.95%	1.68%	0.73	1.07

Firefighters' Retirement System of Louisiana

ANALYSIS BY STRATEGY

Private Equity Valuation by Strategy

Private Equity Fund Exposure by Strategy

Buyout Fund of Funds Mezzanine Secondaries Venture Capital

Buyout Fund of Funds Mezzanine Secondaries Venture Capital

Investment Strategy	Commitments			Contributions & Distributions			Valuations				Performance		
	Commitment	Unfunded Commitment	Call Ratio	Cumulative Contributions	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	Fund Exposure	DPI	TVPI	IRR
Total Buyout	70,000,000	\$40,436,813	0.42	\$29,563,187	-\$103,740	\$2,952,090	\$35,787,330	\$38,739,420	\$9,279,973	\$76,224,143	0.10	1.32	11.87%
Total Fund of Funds	52,500,000	\$27,532,044	0.48	\$24,967,956	\$822,523	\$17,204,144	\$10,932,966	\$28,137,110	\$2,346,631	\$38,465,010	0.67	1.09	2.18%
Total Mezzanine	40,000,000	\$811,002	0.98	\$38,615,795	\$0	\$45,337,461	\$303,334	\$45,640,795	\$7,025,000	\$1,114,336	1.17	1.18	4.78%
Total Secondaries	25,000,000	\$7,340,116	0.71	\$17,659,884	-\$74,562	\$12,739,024	\$9,592,911	\$22,331,935	\$4,746,613	\$16,933,027	0.72	1.27	14.06%
Total Venture Capital	82,230,000	\$0	1.00	\$82,059,791	\$0	\$63,151,397	\$9,544,029	\$72,695,426	-\$9,364,365	\$9,544,029	0.77	0.89	-2.29%
Total	269,730,000	\$76,119,975	0.72	\$192,866,613	\$644,221	\$141,384,115	\$66,160,570	\$207,544,685	\$14,033,851	\$142,280,545	0.73	1.07	1.68%

Firefighters' Retirement System of Louisiana

ANALYSIS BY LIFECYCLE

Commitment by Lifecycle

Fundraising Investing Harvesting Liquidating Completed

Unfunded Commitment by Lifecycle

Fundraising Investing Harvesting Liquidating Completed

Investments	Commitments			Contributions & Distributions			Valuations			Performance		
	Commitment	Unfunded Commitment	Call Ratio	Cumulative Contributions	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	DPI	TVPI	IRR
Total Fundraising	35,000,000	\$35,000,000		\$0	\$0	\$0	\$154,001	\$154,001	\$154,001			
Total Investing	95,000,000	\$39,201,929	0.59	\$55,798,071	-\$74,682	\$15,691,114	\$53,661,854	\$69,352,968	\$13,629,579	0.28	1.24	11.91%
Total Harvesting	54,730,000	\$1,107,044	0.98	\$53,622,956	\$718,903	\$78,230,142	\$12,041,381	\$90,271,523	\$35,929,664	1.44	1.66	8.44%
Total Liquidating	20,000,000	\$811,002	0.96	\$19,188,998	\$0	\$20,247,556	\$303,334	\$20,550,890	\$1,361,892	1.06	1.07	1.88%
Total Completed	65,000,000	\$0	1.00	\$64,256,588	\$0	\$27,215,303	\$0	\$27,215,303	-\$37,041,285	0.42	0.42	-22.10%
Total	269,730,000	\$76,119,975	0.72	\$192,866,613	\$644,221	\$141,384,115	\$66,160,570	\$207,544,685	\$14,033,851	0.73	1.07	1.68%

Firefighters' Retirement System of Louisiana

ANALYSIS BY VINTAGE YEAR

Commitments By Vintage Year

Vintage Year	Commitments			Contributions & Distributions			Valuations			Performance		
	Commitment	Unfunded Commitment	Call Ratio	Cumulative Contributions	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	DPI	TVPI	IRR
Total 2005	10,500,000	\$450,000	0.96	\$10,050,000	\$0	\$9,161,276	\$3,428,460	\$12,589,736	\$2,539,736	0.91	1.25	3.32%
Total 2006	9,230,000	\$0	1.00	\$9,230,000	\$0	\$13,933,201	\$3,527,059	\$17,460,260	\$8,230,260	1.51	1.89	10.99%
Total 2007	10,000,000	\$657,044	0.93	\$9,342,956	\$718,903	\$8,916,644	\$1,164,748	\$10,081,392	\$19,533	0.89	1.00	0.03%
Total 2008	75,000,000	\$811,002	0.99	\$74,188,998	\$0	\$68,142,836	\$4,224,448	\$72,367,284	-\$1,821,714	0.92	0.98	-0.51%
Total 2009	20,000,000	\$0	1.00	\$19,426,797	\$0	\$25,089,905	\$0	\$25,089,905	\$5,663,108	1.29	1.29	7.91%
Total 2011	15,000,000	\$0	1.00	\$14,829,791	\$0	\$449,140	\$0	\$449,140	-\$14,380,651	0.03	0.03	
Total 2014	40,000,000	\$8,955,361	0.78	\$31,044,639	-\$178,302	\$13,930,216	\$25,732,601	\$39,662,817	\$8,796,480	0.45	1.28	11.01%
Total 2016	20,000,000	\$3,821,568	0.81	\$16,178,432	\$0	\$1,760,898	\$19,493,639	\$21,254,537	\$5,076,105	0.11	1.31	16.67%
Total 2018	70,000,000	\$61,425,000	0.12	\$8,575,000	\$103,620	\$0	\$8,589,615	\$8,589,615	-\$89,005	0.00	0.99	-1.31%
Total	269,730,000	\$76,119,975	0.72	\$192,866,613	\$644,221	\$141,384,115	\$66,160,570	\$207,544,685	\$14,033,851	0.73	1.07	1.68%

APPENDIX

Firefighters' Retirement System of Louisiana

June 30, 2019

Firefighters' Retirement System of Louisiana

RETURN SUMMARY

Investments			Trailing Period Returns (IRR) %						
Investment Name	Vintage Year	Commitment	(Qtr)	(YTD)	(1 Yr)	(3 Yrs)	(5 Yrs)	(10 Yrs)	SI IRR
CCMP Capital Investors III, L.P.	2014	15,000,000	2.58%	4.62%	1.57%	6.48%			8.77%
DCM Private Equity Fund II, L.P.	2007	10,000,000	-2.05%	-5.46%	-4.09%	-0.98%	-5.71%	3.45%	0.03%
DTC Private Equity II-Q, L.P.	2005	7,500,000	1.65%	4.06%	-1.46%	9.80%	6.17%	8.47%	5.23%
Franchise Capital Partners III, L.P.	2009	20,000,000							7.91%
Franchise Equity Capital Partners II, L.P.	2008	20,000,000	51.56%	55.01%	27.02%	-0.65%	-4.87%	2.23%	1.88%
Greenspring Crossover Ventures I, L.P.	2008	25,000,000	-11.06%	-11.09%	-10.35%	4.24%	13.95%	19.48%	11.45%
Greenspring Global Partners III-A, L.P.	2006	9,230,000	13.05%	18.61%	7.46%	7.18%	10.80%	16.52%	10.99%
HarbourVest Co-Investment Fund IV, L.P.	2016	20,000,000	8.99%	13.66%	20.68%				16.67%
HarbourVest Partners XI Buyout Fund, L.P.	2018	35,000,000							
Landmark Equity Partners XV, L.P.	2014	25,000,000	4.18%	3.41%	2.11%	13.07%			14.06%
Louisiana Fund I, L.P.	2005	1,000,000	-0.12%	-0.24%	-17.33%	-10.16%	-7.69%	5.18%	3.70%
Mesirow Financial Private Equity Fund VII-A, L.P.	2018	35,000,000	0.51%	-0.10%					-3.57%
Murphree Venture Partners VI, L.P.	2005	2,000,000	-5.46%	-4.58%	-5.11%	-2.63%	-4.03%	-1.39%	-3.49%
Sail Sustainable Louisiana, L.P.	2011	15,000,000							
Sail Venture Partners II, L.P.	2008	30,000,000							
Total		269,730,000	4.14%	6.02%	5.37%	8.17%	2.56%	3.95%	1.68%

Firefighters' Retirement System of Louisiana

ANALYSIS BY FUND

Investments		Commitments		Contributions & Distributions			Valuations			Performance		
Investment Name	Vintage Year	Commitment	Unfunded Commitment	Paid In Capital	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	DPI	TVPI	IRR
CCMP Capital Investors III, L.P.	2014	15,000,000	\$1,615,245	\$13,384,755	-\$103,740	\$1,191,192	\$16,139,690	\$17,330,882	\$4,049,867	0.09	1.30	8.77%
DCM Private Equity Fund II, L.P.	2007	10,000,000	\$657,044	\$9,342,956	\$718,903	\$8,916,644	\$1,164,748	\$10,081,392	\$19,533	0.89	1.00	0.03%
DTC Private Equity II-Q, L.P.	2005	7,500,000	\$450,000	\$7,050,000	\$0	\$8,287,500	\$1,332,604	\$9,620,104	\$2,570,104	1.18	1.36	5.23%
Franchise Capital Partners III, L.P.	2009	20,000,000	\$0	\$19,426,797	\$0	\$25,089,905	\$0	\$25,089,905	\$5,663,108	1.29	1.29	7.91%
Franchise Equity Capital Partners II, L.P.	2008	20,000,000	\$811,002	\$19,188,998	\$0	\$20,247,556	\$303,334	\$20,550,890	\$1,361,892	1.06	1.07	1.88%
Greenspring Crossover Ventures I, L.P.	2008	25,000,000	\$0	\$25,000,000	\$0	\$46,219,022	\$3,921,114	\$50,140,136	\$25,140,136	1.85	2.01	11.45%
Greenspring Global Partners III-A, L.P.	2006	9,230,000	\$0	\$9,230,000	\$0	\$13,933,201	\$3,527,059	\$17,460,260	\$8,230,260	1.51	1.89	10.99%
HarbourVest Co-Investment Fund IV, L.P.	2016	20,000,000	\$3,821,568	\$16,178,432	\$0	\$1,760,898	\$19,493,639	\$21,254,537	\$5,076,105	0.11	1.31	16.67%
HarbourVest Partners XI Buyout Fund, L.P.	2018	35,000,000	\$35,000,000	\$0	\$0	\$0	\$154,001	\$154,001	\$154,001			
Landmark Equity Partners XV, L.P.	2014	25,000,000	\$7,340,116	\$17,659,884	-\$74,562	\$12,739,024	\$9,592,911	\$22,331,935	\$4,746,613	0.72	1.27	14.06%
Louisiana Fund I, L.P.	2005	1,000,000	\$0	\$1,000,000	\$0	\$25,317	\$1,433,550	\$1,458,867	\$458,867	0.03	1.46	3.70%
Mesirow Financial Private Equity Fund VII-A, L.P.	2018	35,000,000	\$26,425,000	\$8,575,000	\$103,620	\$0	\$8,435,614	\$8,435,614	-\$243,006	0.00	0.97	-3.57%
Murphree Venture Partners VI, L.P.	2005	2,000,000	\$0	\$2,000,000	\$0	\$848,459	\$662,306	\$1,510,765	-\$489,235	0.42	0.76	-3.49%
Sail Sustainable Louisiana, L.P.	2011	15,000,000	\$0	\$14,829,791	\$0	\$449,140	\$0	\$449,140	-\$14,380,651	0.03	0.03	
Sail Venture Partners II, L.P.	2008	30,000,000	\$0	\$30,000,000	\$0	\$1,676,258	\$0	\$1,676,258	-\$28,323,742	0.06	0.06	
Total		269,730,000	\$76,119,975	\$192,866,613	\$644,221	\$141,384,115	\$66,160,570	\$207,544,685	\$14,033,851	0.73	1.07	1.68%

Firefighters' Retirement System of Louisiana

ANALYSIS BY LIFECYCLE

Investments		Commitments		Contributions & Distributions			Valuations			Performance		
Investment Name	Vintage Year	Commitment	Unfunded Commitment	Paid In Capital	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	DPI	TVPI	IRR
Fundraising												
HarbourVest Partners XI Buyout Fund, L.P.	2018	35,000,000	\$35,000,000	\$0	\$0	\$0	\$154,001	\$154,001	\$154,001			
Total Fundraising		35,000,000	\$35,000,000	\$0	\$0	\$0	\$154,001	\$154,001	\$154,001			
Investing												
CCMP Capital Investors III, L.P.	2014	15,000,000	\$1,615,245	\$13,384,755	-\$103,740	\$1,191,192	\$16,139,690	\$17,330,882	\$4,049,867	0.09	1.30	8.77%
HarbourVest Co-Investment Fund IV, L.P.	2016	20,000,000	\$3,821,568	\$16,178,432	\$0	\$1,760,898	\$19,493,639	\$21,254,537	\$5,076,105	0.11	1.31	16.67%
Landmark Equity Partners XV, L.P.	2014	25,000,000	\$7,340,116	\$17,659,884	-\$74,562	\$12,739,024	\$9,592,911	\$22,331,935	\$4,746,613	0.72	1.27	14.06%
Mesirow Financial Private Equity Fund VII-A, L.P.	2018	35,000,000	\$26,425,000	\$8,575,000	\$103,620	\$0	\$8,435,614	\$8,435,614	-\$243,006	0.00	0.97	-3.57%
Total Investing		95,000,000	\$39,201,929	\$55,798,071	-\$74,682	\$15,691,114	\$53,661,854	\$69,352,968	\$13,629,579	0.28	1.24	11.91%
Harvesting												
DCM Private Equity Fund II, L.P.	2007	10,000,000	\$657,044	\$9,342,956	\$718,903	\$8,916,644	\$1,164,748	\$10,081,392	\$19,533	0.89	1.00	0.03%
DTC Private Equity II-Q, L.P.	2005	7,500,000	\$450,000	\$7,050,000	\$0	\$8,287,500	\$1,332,604	\$9,620,104	\$2,570,104	1.18	1.36	5.23%
Greenspring Crossover Ventures I, L.P.	2008	25,000,000	\$0	\$25,000,000	\$0	\$46,219,022	\$3,921,114	\$50,140,136	\$25,140,136	1.85	2.01	11.45%
Greenspring Global Partners III-A, L.P.	2006	9,230,000	\$0	\$9,230,000	\$0	\$13,933,201	\$3,527,059	\$17,460,260	\$8,230,260	1.51	1.89	10.99%
Louisiana Fund I, L.P.	2005	1,000,000	\$0	\$1,000,000	\$0	\$25,317	\$1,433,550	\$1,458,867	\$458,867	0.03	1.46	3.70%
Murphree Venture Partners VI, L.P.	2005	2,000,000	\$0	\$2,000,000	\$0	\$848,459	\$662,306	\$1,510,765	-\$489,235	0.42	0.76	-3.49%
Total Harvesting		54,730,000	\$1,107,044	\$53,622,956	\$718,903	\$78,230,142	\$12,041,381	\$90,271,523	\$35,929,664	1.44	1.66	8.44%
Liquidating												
Franchise Equity Capital Partners II, L.P.	2008	20,000,000	\$811,002	\$19,188,998	\$0	\$20,247,556	\$303,334	\$20,550,890	\$1,361,892	1.06	1.07	1.88%
Total Liquidating		20,000,000	\$811,002	\$19,188,998	\$0	\$20,247,556	\$303,334	\$20,550,890	\$1,361,892	1.06	1.07	1.88%
Completed												
Franchise Capital Partners III, L.P.	2009	20,000,000	\$0	\$19,426,797	\$0	\$25,089,905	\$0	\$25,089,905	\$5,663,108	1.29	1.29	7.91%
Sail Sustainable Louisiana, L.P.	2011	15,000,000	\$0	\$14,829,791	\$0	\$449,140	\$0	\$449,140	-\$14,380,651	0.03	0.03	
Sail Venture Partners II, L.P.	2008	30,000,000	\$0	\$30,000,000	\$0	\$1,676,258	\$0	\$1,676,258	-\$28,323,742	0.06	0.06	
Total Completed		65,000,000	\$0	\$64,256,588	\$0	\$27,215,303	\$0	\$27,215,303	-\$37,041,285	0.42	0.42	-22.10%
Total		269,730,000	\$76,119,975	\$192,866,613	\$644,221	\$141,384,115	\$66,160,570	\$207,544,685	\$14,033,851	0.73	1.07	1.68%

Firefighters' Retirement System of Louisiana

ANALYSIS BY VINTAGE YEAR

Investments		Commitments		Contributions & Distributions			Valuations			Performance		
Investment Name	Vintage Year	Commitment	Unfunded Commitment	Paid In Capital	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	DPI	TVPI	IRR
2005												
DTC Private Equity II-Q, L.P.	2005	7,500,000	\$450,000	\$7,050,000	\$0	\$8,287,500	\$1,332,604	\$9,620,104	\$2,570,104	1.18	1.36	5.23%
Louisiana Fund I, L.P.	2005	1,000,000	\$0	\$1,000,000	\$0	\$25,317	\$1,433,550	\$1,458,867	\$458,867	0.03	1.46	3.70%
Murphree Venture Partners VI, L.P.	2005	2,000,000	\$0	\$2,000,000	\$0	\$848,459	\$662,306	\$1,510,765	-\$489,235	0.42	0.76	-3.49%
Total 2005		10,500,000	\$450,000	\$10,050,000	\$0	\$9,161,276	\$3,428,460	\$12,589,736	\$2,539,736	0.91	1.25	3.32%
2006												
Greenspring Global Partners III-A, L.P.	2006	9,230,000	\$0	\$9,230,000	\$0	\$13,933,201	\$3,527,059	\$17,460,260	\$8,230,260	1.51	1.89	10.99%
Total 2006		9,230,000	\$0	\$9,230,000	\$0	\$13,933,201	\$3,527,059	\$17,460,260	\$8,230,260	1.51	1.89	10.99%
2007												
DCM Private Equity Fund II, L.P.	2007	10,000,000	\$657,044	\$9,342,956	\$718,903	\$8,916,644	\$1,164,748	\$10,081,392	\$19,533	0.89	1.00	0.03%
Total 2007		10,000,000	\$657,044	\$9,342,956	\$718,903	\$8,916,644	\$1,164,748	\$10,081,392	\$19,533	0.89	1.00	0.03%
2008												
Franchise Equity Capital Partners II, L.P.	2008	20,000,000	\$811,002	\$19,188,998	\$0	\$20,247,556	\$303,334	\$20,550,890	\$1,361,892	1.06	1.07	1.88%
Greenspring Crossover Ventures I, L.P.	2008	25,000,000	\$0	\$25,000,000	\$0	\$46,219,022	\$3,921,114	\$50,140,136	\$25,140,136	1.85	2.01	11.45%
Sail Venture Partners II, L.P.	2008	30,000,000	\$0	\$30,000,000	\$0	\$1,676,258	\$0	\$1,676,258	-\$28,323,742	0.06	0.06	
Total 2008		75,000,000	\$811,002	\$74,188,998	\$0	\$68,142,836	\$4,224,448	\$72,367,284	-\$1,821,714	0.92	0.98	-0.51%
2009												
Franchise Capital Partners III, L.P.	2009	20,000,000	\$0	\$19,426,797	\$0	\$25,089,905	\$0	\$25,089,905	\$5,663,108	1.29	1.29	7.91%
Total 2009		20,000,000	\$0	\$19,426,797	\$0	\$25,089,905	\$0	\$25,089,905	\$5,663,108	1.29	1.29	7.91%
2011												
Sail Sustainable Louisiana, L.P.	2011	15,000,000	\$0	\$14,829,791	\$0	\$449,140	\$0	\$449,140	-\$14,380,651	0.03	0.03	
Total 2011		15,000,000	\$0	\$14,829,791	\$0	\$449,140	\$0	\$449,140	-\$14,380,651	0.03	0.03	
2014												
CCMP Capital Investors III, L.P.	2014	15,000,000	\$1,615,245	\$13,384,755	-\$103,740	\$1,191,192	\$16,139,690	\$17,330,882	\$4,049,867	0.09	1.30	8.77%
Landmark Equity Partners XV, L.P.	2014	25,000,000	\$7,340,116	\$17,659,884	-\$74,562	\$12,739,024	\$9,592,911	\$22,331,935	\$4,746,613	0.72	1.27	14.06%
Total 2014		40,000,000	\$8,955,361	\$31,044,639	-\$178,302	\$13,930,216	\$25,732,601	\$39,662,817	\$8,796,480	0.45	1.28	11.01%
2016												
HarbourVest Co-Investment Fund IV, L.P.	2016	20,000,000	\$3,821,568	\$16,178,432	\$0	\$1,760,898	\$19,493,639	\$21,254,537	\$5,076,105	0.11	1.31	16.67%
Total 2016		20,000,000	\$3,821,568	\$16,178,432	\$0	\$1,760,898	\$19,493,639	\$21,254,537	\$5,076,105	0.11	1.31	16.67%

Firefighters' Retirement System of Louisiana

ANALYSIS BY VINTAGE YEAR

Investments		Commitments		Contributions & Distributions			Valuations			Performance		
Investment Name	Vintage Year	Commitment	Unfunded Commitment	Paid In Capital	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	DPI	TVPI	IRR
2018												
HarbourVest Partners XI Buyout Fund, L.P.	2018	35,000,000	\$35,000,000	\$0	\$0	\$0	\$154,001	\$154,001	\$154,001			
Mesirow Financial Private Equity Fund VII-A, L.P.	2018	35,000,000	\$26,425,000	\$8,575,000	\$103,620	\$0	\$8,435,614	\$8,435,614	-\$243,006	0.00	0.97	-3.57%
Total 2018		70,000,000	\$61,425,000	\$8,575,000	\$103,620	\$0	\$8,589,615	\$8,589,615	-\$89,005	0.00	0.99	-1.31%
Total		269,730,000	\$76,119,975	\$192,866,613	\$644,221	\$141,384,115	\$66,160,570	\$207,544,685	\$14,033,851	0.73	1.07	1.68%

Firefighters' Retirement System of Louisiana

ANALYSIS BY INVESTMENT STRATEGY

Investments		Commitments		Contributions & Distributions			Valuations			Performance		
Investment Name	Vintage Year	Commitment	Unfunded Commitment	Paid In Capital	Additional Fees	Cumulative Distributions	Valuation	Total Value	Net Benefit	DPI	TVPI	IRR
Buyout												
CCMP Capital Investors III, L.P.	2014	15,000,000	\$1,615,245	\$13,384,755	-\$103,740	\$1,191,192	\$16,139,690	\$17,330,882	\$4,049,867	0.09	1.30	8.77%
HarbourVest Co-Investment Fund IV, L.P.	2016	20,000,000	\$3,821,568	\$16,178,432	\$0	\$1,760,898	\$19,493,639	\$21,254,537	\$5,076,105	0.11	1.31	16.67%
HarbourVest Partners XI Buyout Fund, L.P.	2018	35,000,000	\$35,000,000	\$0	\$0	\$0	\$154,001	\$154,001	\$154,001			
Total Buyout		70,000,000	\$40,436,813	\$29,563,187	-\$103,740	\$2,952,090	\$35,787,330	\$38,739,420	\$9,279,973	0.10	1.32	11.87%
Fund of Funds												
DCM Private Equity Fund II, L.P.	2007	10,000,000	\$657,044	\$9,342,956	\$718,903	\$8,916,644	\$1,164,748	\$10,081,392	\$19,533	0.89	1.00	0.03%
DTC Private Equity II-Q, L.P.	2005	7,500,000	\$450,000	\$7,050,000	\$0	\$8,287,500	\$1,332,604	\$9,620,104	\$2,570,104	1.18	1.36	5.23%
Mesirow Financial Private Equity Fund VII-A, L.P.	2018	35,000,000	\$26,425,000	\$8,575,000	\$103,620	\$0	\$8,435,614	\$8,435,614	-\$243,006	0.00	0.97	-3.57%
Total Fund of Funds		52,500,000	\$27,532,044	\$24,967,956	\$822,523	\$17,204,144	\$10,932,966	\$28,137,110	\$2,346,631	0.67	1.09	2.18%
Mezzanine												
Franchise Capital Partners III, L.P.	2009	20,000,000	\$0	\$19,426,797	\$0	\$25,089,905	\$0	\$25,089,905	\$5,663,108	1.29	1.29	7.91%
Franchise Equity Capital Partners II, L.P.	2008	20,000,000	\$811,002	\$19,188,998	\$0	\$20,247,556	\$303,334	\$20,550,890	\$1,361,892	1.06	1.07	1.88%
Total Mezzanine		40,000,000	\$811,002	\$38,615,795	\$0	\$45,337,461	\$303,334	\$45,640,795	\$7,025,000	1.17	1.18	4.78%
Secondaries												
Landmark Equity Partners XV, L.P.	2014	25,000,000	\$7,340,116	\$17,659,884	-\$74,562	\$12,739,024	\$9,592,911	\$22,331,935	\$4,746,613	0.72	1.27	14.06%
Total Secondaries		25,000,000	\$7,340,116	\$17,659,884	-\$74,562	\$12,739,024	\$9,592,911	\$22,331,935	\$4,746,613	0.72	1.27	14.06%
Venture Capital												
Greenspring Crossover Ventures I, L.P.	2008	25,000,000	\$0	\$25,000,000	\$0	\$46,219,022	\$3,921,114	\$50,140,136	\$25,140,136	1.85	2.01	11.45%
Greenspring Global Partners III-A, L.P.	2006	9,230,000	\$0	\$9,230,000	\$0	\$13,933,201	\$3,527,059	\$17,460,260	\$8,230,260	1.51	1.89	10.99%
Louisiana Fund I, L.P.	2005	1,000,000	\$0	\$1,000,000	\$0	\$25,317	\$1,433,550	\$1,458,867	\$458,867	0.03	1.46	3.70%
Murphree Venture Partners VI, L.P.	2005	2,000,000	\$0	\$2,000,000	\$0	\$848,459	\$662,306	\$1,510,765	-\$489,235	0.42	0.76	-3.49%
Sail Sustainable Louisiana, L.P.	2011	15,000,000	\$0	\$14,829,791	\$0	\$449,140	\$0	\$449,140	-\$14,380,651	0.03	0.03	
Sail Venture Partners II, L.P.	2008	30,000,000	\$0	\$30,000,000	\$0	\$1,676,258	\$0	\$1,676,258	-\$28,323,742	0.06	0.06	
Total Venture Capital		82,230,000	\$0	\$82,059,791	\$0	\$63,151,397	\$9,544,029	\$72,695,426	-\$9,364,365	0.77	0.89	-2.29%
Total		269,730,000	\$76,119,975	\$192,866,613	\$644,221	\$141,384,115	\$66,160,570	\$207,544,685	\$14,033,851	0.73	1.07	1.68%

Firefighters' Retirement System of Louisiana

QUARTERLY TRANSACTION SUMMARY

Fund Name	Month Ended	Capital Call	Additional Fee	Temp Return of Capital	Distribution	Net Cash Flow
CCMP Capital Investors III, L.P.	6/30/2019	1,553,887				1,553,887
Total: CCMP Capital Investors III, L.P.		1,553,887				1,553,887
DCM Private Equity Fund II, L.P.	6/30/2019		1,972		-78,206	-76,234
Total: DCM Private Equity Fund II, L.P.			1,972		-78,206	-76,234
Franchise Equity Capital Partners II, L.P.	4/30/2019				-38,500	-38,500
Total: Franchise Equity Capital Partners II, L.P.					-38,500	-38,500
Greenspring Global Partners III-A, L.P.	5/31/2019				-92,300	-92,300
	6/30/2019				-138,450	-138,450
Total: Greenspring Global Partners III-A, L.P.					-230,750	-230,750
HarbourVest Co-Investment Fund IV, L.P.	4/30/2019	754,069				754,069
	5/31/2019	603,129			-603,129	0
Total: HarbourVest Co-Investment Fund IV, L.P.		1,357,198			-603,129	754,069
Landmark Equity Partners XV, L.P.	4/30/2019	297,592				297,592
	5/31/2019	117,824			-153,033	-35,209
	6/30/2019				-49,674	-49,674
Total: Landmark Equity Partners XV, L.P.		415,416			-202,707	212,709
Mesirow Financial Private Equity Fund VII-A, L.P.	5/31/2019	1,575,000				1,575,000
Total: Mesirow Financial Private Equity Fund VII-A, L.P.		1,575,000				1,575,000
Grand Total		4,901,501	1,972		-1,153,292	3,750,181

GLOSSARY OF TERMS

- **Commitment Amount** – The amount an investor has committed to invest with the General Partner
- **Paid In Capital** – The amount an investor has contributed for investments and management fees
- **Capital to be Funded** – The remaining amount an investor contractually has left to fund its commitments
- **Additional Fees** – Fees that are outside the capital commitment, also includes interest paid/received due from subsequent closings of the fund
- **Cumulative Distributions** – The amount an investor has received from realized and partially realized investments
- **Valuation** – Sum of the fair market value of all investments plus cash
- **Call Ratio** – Calculated by dividing Amount Funded by Capital Committed
- **DPI Ratio** - Calculated by dividing Amount Distributed by Amount Funded
- **Market Exposure** – Calculated by adding Reported Value plus Unfunded Commitments
- **Total Value** – Calculated by adding Amount Distributed and Reported Value. Represents the total amount an investor should expect to receive from their investments
- **Net Benefit** – Calculated by subtracting Total Value by Capital to be Funded plus Additional Fees
- **Total Value to Paid In Capital Ratio** – Calculated by dividing Total Value by Amount Funded. Represents the multiple of the overall cash invested that an investor is expected to receive
- **IRR** - The calculation of the IRR (Internal Rate of Return) takes into consideration the timing of cash contributions and distributions to and from the partnerships, the length of time the investments have been held and the sum of the Reported Value

