

PEI

**Digging deeper
into the PEI 300**

Click a chart or scroll through the slides

Click here for more on the PEI 300

The changing face of the PEI 300... in 30 seconds

Click the button to see how the ranking has evolved since it was launched in 2007, when a mere \$32bn earned top spot

Source: Private Equity International

Click here to see the ranking in full

10 biggest risers

The firms that made the biggest leap in this year's PEI 300

Source: Private Equity International

Click here for more on the PEI 300

Hover over the pointer to discover more about the firms making their mark on this year's PEI 300

10 biggest fallers

The firms that dropped the furthest over the last 12 months

Source: Private Equity International

Click here to see the ranking in full

The PEI 300 by region

How the ranking breaks down by firm HQ and capital raised

Capital raised (\$bn)

[Click here for more on the PEI 300](#)

Source: Private Equity International

Fundraising by region

Despite just 10 of the top 50 firms being headquartered on the continent, Europe-based firms had the highest average five-year fundraising total across the whole ranking

Average capital raised

Click here to see the ranking in full

Source: Private Equity International

Asia's biggest firms

This year there are eight Asia-Pacific-headquartered firms in the top 100, up from five in 2010. Asia-Pacific-based funds in 2020 had a combined five-year fundraising total of \$185bn

Source: Private Equity International

Click here for more on the PEI 300

Europe's biggest firms

There are 50 Europe-headquartered firms in the PEI 300 this year, down from 56 in 2019 and 64 in 2010

Source: Private Equity International

Click here to see the ranking in full

To fix balance
sheets and to
allow them to
continue to
operate and grow,
private equity has
filled an important
capital need in the
market

Joe Baratta
Blackstone

Private Equity
International

New entries and re-entries

There are 54 new entrants into this year's PEI 300, with a collective five-year fundraising total of \$121bn

Source: Private Equity International

Click here for more on the PEI 300

Hover over the pointer to discover more about the firms making their mark on this year's PEI 300

Top 10 growth-focused firms

Growth equity has been gaining in popularity with LPs in recent years, with fundraising for the strategy hitting \$152bn in 2019 and 92% of those funds either hitting or exceeding their targets, per PEI data

Source: Private Equity International

Click here to see the ranking in full

PEI

The PEI 300 is compiled from data collected by PEI Media's research and analytics department. For more information, contact

Daniel Humphrey Rodriguez
Head of Fund Manager Research
daniel.r@peimedia.com

Production: **Mike Simlett**

Design: **Miriam Vysna**