

NEUBERGER | BERMAN

NB Private Equity Partners Investor Presentation

March 2021

THIS PRESENTATION MAY CONTAIN FORWARD LOOKING STATEMENTS

THIS PRESENTATION HAS BEEN CREATED WITH THE BEST AVAILABLE INFORMATION AT THIS TIME. INFORMATION FLOW IN THE PRIVATE EQUITY ASSET CLASS OFTEN LAGS FOR SEVERAL MONTHS. THE PRESENTATION MAY CONTAIN FORWARD LOOKING STATEMENTS, PROJECTIONS AND PRO FORMA INFORMATION BASED UPON THAT AVAILABLE INFORMATION. THERE CAN BE NO ASSURANCE THAT THOSE STATEMENTS, PROJECTIONS AND PRO FORMA NUMBERS WILL BE CORRECT; ALL OF THEM ARE SUBJECT TO CHANGE AS THE UNDERLYING INFORMATION DEVELOPS.

THE INFORMATION IN THIS PRESENTATION IS BASED ON THE 28 FEBRUARY 2021 MONTHLY ESTIMATE. 56% OF THE PRIVATE EQUITY FAIR VALUE IS BASED ON 31 DECEMBER 2020 PRIVATE VALUATION INFORMATION, 27% IS BASED ON 30 SEPTEMBER 2020 PRIVATE VALUATION INFORMATION, AND 17% IS BASED ON 28 FEBRUARY 2021 (12% IN PUBLIC SECURITIES AND 5% IN ROLLED FORWARD DEBT POSITIONS). FINAL Q4 VALUATION INFORMATION WILL BE INCORPORATED INTO THE ANNUAL REPORTED WHICH IS EXPECTED TO BE ISSUED IN APRIL 2021.

NBPE Overview

NBPE invests directly in private equity backed companies and is listed on the LSE

Key Highlights

Listing Date: 2007

Market Capitalisation (22/3/21): £570.5m

Net Asset Value (NAV): \$1,015.2m

NAV per Share: \$21.71 (£15.53)

NAV Total Return USD / GBP

1 year: 20.9% / 10.9%

3 year: 39.0% / 37.7%

Share Price Total Return USD / GBP

1 year: 23.2% / 12.9%

3 year: 35.6% / 34.3%

2021 Avg. Daily Trading Volume: ~45k shares per day

Current Share Price (22/3/21): £12.20 (~21% discount)

Dividend Yield (on Current Share Price): 3.7%

Value Proposition

- Direct private equity portfolio constructed primarily through equity co-investments
- Investments sourced through Neuberger Berman's ~\$95 billion private equity business alongside over 50 high quality private equity firms
- Goal of capital appreciation from equity investments and income through bi-annual dividend
- Fee efficient strategy: no second layer of management fees or carried interest on vast majority of direct investments¹
- Strong Historic Performance

Note: NBPE data as of 28 February 2021 based on the monthly NAV estimate; numbers may not sum due to rounding. All performance figures assume re-investment of dividends at NAV or closing share price on the ex-dividend date and reflect cumulative returns over the relevant time periods shown and are not annualised returns; share price return data based on the London Stock Exchange price.

Average trading volume represents daily average across London Stock Exchange and over-the-counter trading platforms.

1. Approximately 96% of the direct investment portfolio (measured on 28 February 2021 fair value) is on a no management fee, no carry basis to underlying third-party GPs. Key Information Document is available on NBPE's website.

NB Private Markets Overview

An Industry Leader With An Attractive Track Record

- 30+ years as a private market investor
- Committed ~\$13 billion annually on average to private markets over the past 3 years
- Unique position in the private market ecosystem
- A recognized private equity manager within the industry

Note: As of December 31, 2020. Represents aggregate committed capital since inception in 1987, including commitments in the process of documentation or finalization. The Asset Management Awards' judging is undertaken by a group of judges with expertise across the UK institutional and retail asset management spaces. Each judge reviews submitted entry material and then scores the entries out of a total of score of 10 providing their reasoning as to why they have submitted that score. Two judges analyze each category and the firm with the highest overall score wins that category. Votes are verified by Insurance Asset Management's editorial team. NB Private Equity did not pay a fee to participate. Awards and ratings referenced do not reflect the experiences of any Neuberger Berman client and readers should not view such information as representative of any particular client's experience or assume that they will have a similar investment experience as any previous or existing client. Awards and ratings are not indicative of the past or future performance of any Neuberger Berman product or service. European Pensions, a leading publication for pension funds across Europe, launched these awards to give recognition to and honor the investment firms, consultancies and pension providers across Europe that have set the professional standards in order to best service European pension funds over the past year. Judging is undertaken by a group of judges with expertise across the UK institutional and retail asset management spaces. Each judge reviews submitted entry material and then scores the entries out of a total of score of 10 providing their reasoning as to why they have submitted that score. Two judges analyze each category and the firm with the highest overall score wins that category. Votes are verified by the European Pensions' editorial team. NB Private Equity did not pay a fee to participate. Awards and ratings referenced do not reflect the experiences of any Neuberger Berman client and readers should not view such information as representative of any particular client's experience or assume that they will have a similar investment experience as any previous or existing client. Awards and ratings are not indicative of the past or future performance of any Neuberger Berman product or service. Please note that on December 23rd, 2020, Neuberger Berman and its Dyal Capital Partners business, and the Owl Rock Capital Group, a private credit provider, announced that they had entered into a definitive business combination agreement with Altimar Acquisition Corporation, to form Blue Owl Capital Inc., an alternative asset management firm that will have over \$45.0 billion in assets under management. Following the closing of the agreement, Neuberger Berman will own a meaningful minority equity position in Blue Owl Capital Inc. and will have representation on its Board of Directors.

1. Includes estimated allocations of dry powder for diversified portfolios consisting of primaries, secondaries, and co-investments. Therefore, amounts may vary depending on how mandates are invested over time.

Manager At a Glance

Industry leading private equity platform, with over 30 years as a private markets investor

150+

Team members working on
primaries and co-investments

24 Years of average
experience among Senior
Leadership Team¹

10 Offices Globally
New York, London, Tokyo,
Hong Kong, Dallas, Boston,
Zurich, Milan, Luxembourg
and Bogota

380+ Direct Equity &
Credit Investments (active)²

5,200+ Underlying
portfolio companies (active)³

540+
Fund commitments (active)²

225+
LPAC seats⁴

\$18+ Billion
Capital committed over the
last 3 years across primaries,
co-investments &
secondaries⁵

Source: NB Alternatives Advisers LLC.

1. Senior Leadership Team reflects the Managing Directors on the PIPCO Senior Team.

2. As of December 31, 2020.

3. Represents active portfolio companies for PIPCO and Secondaries through September 30, 2020.

4. Includes Limited Partner Advisory Committee seats and observer seats for PIPCO and Secondaries since inception as of December 31, 2020.

5. Represents commitments made during NB Alternatives Vintage Years 2018 - 2020 for PIPCO and Secondaries.

NBPE Competitive Advantages

The Manager believes NBPE offers investors a number of advantages

	Typical Listed Private Equity Fund	NBPE
Deployment Strategy	<ul style="list-style-type: none"> Material over-commitment strategy 	<ul style="list-style-type: none"> Typically transaction by transaction; “real time” investment decisions
Unfunded Commitments	<ul style="list-style-type: none"> Significant long-term commitments to funds where capital calls are outside the manager’s control 	<ul style="list-style-type: none"> Low commitments; 271% adjusted commitment coverage ratio at 28 February 2021
Leverage	<ul style="list-style-type: none"> Liabilities at the fund and FoF levels are nontransparent Significant off-balance sheet leverage 	<ul style="list-style-type: none"> Transparency of liabilities Credit facility and ZDPs at NBPE level
Fees	<ul style="list-style-type: none"> 1.5% - 2% / 20% at underlying level, charged on committed capital Listed FoF add second layer of fees / carry 	<ul style="list-style-type: none"> Single layer of fees¹ NBPE level charge of 1.5% management fee / 7.5% performance fee

1. Approximately 96% of the direct investment portfolio (measured on 28 February 2021 fair value) is on a no management fee, no carry basis to underlying third-party GPs.

NBPE Invests with Premier GPs

Over the last three years NBPE has completed 40 investments alongside 31 private equity sponsors

What we look for:

- ✓ Right firm for the right opportunity
- ✓ Active, actionable value creation plan
- ✓ Demonstrated experience through cycles

Representative Premier GP Partners

As of 28 February 2021. Excludes two undisclosed sponsors due to confidentiality provisions. Represents private equity sponsors of investments made over the last three years.

Balance Sheet Detail

<i>\$ in millions</i>	28 February 2021 (Monthly Est.)	29 February 2020 (Monthly Est.)
Total Investments	\$1,224.2	\$1,102.7
Investment level	121%	127%
Cash	10.9	9.2
Credit Facility Drawn	(50.0)	(90.0)
ZDPs (incl. FX Hedge)	(154.3)	(144.5)
Other	(15.6)	(10.8)
Net Asset Value	\$1,015.2	\$866.6
Dividends Accrued/Paid in Period (\$)	\$14.5	\$13.6
NAV per Share (\$)	\$21.71	\$18.52
NAV per Share w/ Dividends in Period (\$)	\$22.02	\$18.81
NAV per Share (£)	£15.53	£14.50
NAV per Share w/ Dividends in Period (£)	£15.75	£14.72

Note: as of 28 February 2021.

Dividends and Capital Position

NBPE's dividend policy targets an annualised dividend payment of 3.0% of NAV or greater. This policy is supported by NBPE's strong historic realisations and capital position

Dividends

Policy

Target annualised yield of **3.0% or greater on NAV**

Current Yield

2.9% on NAV (**3.0%** of 31 December 2020 NAV at the time of dividend decision) / **3.7%** on share price

Coverage

6.9x covered by investment realisations in 2020

Capital Position¹

Liquidity

\$260.9 million of cash and available credit facility

Unfunded

\$96.4 million of adjusted unfunded commitments

Coverage

271% adjusted commitment coverage

Note: As of 28 February 2021.

1. Unfunded commitments are adjusted for funds past their investment period which are unlikely to be called (except for reserves which may be called).

NBPE Portfolio Diversification

Well diversified portfolio weighted to North American investments

Geography

Company Size

Industry

Vintage Year¹

Note: As of 28 February 2021. Numbers may not sum due to rounding. Please see endnotes for information on diversification calculations.

1. Included in the year of investment pie chart is a re-attribution of cash flows attributable to NB Investment Programs which shifted 3% of the value from 2016 (the date of the fund commitment) to 2020 (the date of the underlying commitment).

Largest 15 Investments

The largest 15 investments represent 40.4% of the portfolio, invested alongside 11 sponsors

Investment	Inv. Date	Industry	Description	Fair Value (\$m)	% of Value
 PETSMART chevy.com	2015	Consumer	Online and offline pet supplies retailer	\$50.7	4.1%
 agiliti	2019	Healthcare	Medical equipment management and services	47.1	3.8%
 MHS	2017	Industrials	Systems/solutions utilised in distribution centres	39.7	3.2%
 ACTION	2020	Consumer	European discount retailer	34.9	2.9%
 USI	2017	Financial Services	Insurance brokerage and consulting services	34.0	2.8%
 GFL	2018	Business Services	Waste management services	33.9	2.8%
Business Services Co.*	2017	Business Services	Undisclosed business services company	33.1	2.7%
 AutoStore	2019	Industrials	Provider of warehouse automation technology	33.0	2.7%
 BeyondTrust	2018	Technology	Privileged access management / remote support software	30.7	2.5%
 COTIVITI	2018	Healthcare	Payment accuracy and solutions for the healthcare industry	29.8	2.4%
 MARQUEE BRANDS	2014	Consumer	Portfolio of consumer branded IP assets	29.3	2.4%
 TELXIUS	2017	Communications	Telecom towers / fibre optic cables and infrastructure	27.5	2.2%
DUFF & PHELPS	2020	Financial Services	Multi-national financial consultancy firm	27.0	2.2%
 EXCELITAS TECHNOLOGIES	2017	Technology	Sensing, optics and illumination technology	24.4	2.0%
 BCA	2019	Business Services	Provider of vehicle remarketing services	21.4	1.7%
Top 15 Investments				\$496.5	40.4%

Note: As of 28 February 2021. *Undisclosed company. Past performance is no guarantee of future results.

Top 40 Investments by Investment Theme and Industry¹

The top 40 investments (~71% of value) based on significant macro investment themes and industries

Note: Fair value as of 28 February 2021.

1. Themes exclude West Marine and Leaseplan.

Direct Equity Portfolio – *Private Company Performance Overview*¹

5.3%

Weighted average 30/9/20 LTM
Revenue Growth

5.3%

Weighted average 30/9/20 LTM
EBITDA Growth

14.0x

Weighted average EV / EBITDA
Multiple

5.3x

Weighted average Net Debt /
EBITDA Multiple

1. Statistics as of 30 September 2020; analysis excludes public companies. Includes the impact of corporate acquisitions. Where necessary, companies not valued based on LTM EBITDA (DCF, FWD multiples, revenue multiples or other valuation metrics) have been excluded from the EV/EBITDA multiple calculation. LTM Revenue and EBITDA have been converted to USD based on average daily exchange rates. See endnote one for methodology of calculations and weightings. Data is weighted by fair value as of 28 February 2021. Data based on 75 companies with a fair value of \$857 million; excludes Petsmart / Chewy from the analysis as value is predominantly impacted by the public value of Chewy.

NBPE Direct Equity Investments – Holding Period Analysis

Over the last five years the weighted average holding period of the direct equity investments in NBPE's portfolio has typically been between two and three years

Weighted Average Holding Period of Equity Investments

Note: As of 28 February 2021. Data includes public investments.

Portfolio Liquidity

During 2020, NBPE received \$199 million from realisations (18% of 31/12/2019 portfolio fair value). Over the past 10 years, average annual liquidity (as % of beginning of year value) was ~20%

Realisations

Realisations as a % of opening portfolio value:

17%	13%	17%	18%	28%	31%	24%	21%	16%	18%
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Note: As of 31 December 2020.

2020 Liquidity

Total realisations of \$199 million, of which \$114 million was from five full / final company sales

Five Full/Final Exits

2.9x

Gross Multiple

30%

Gross IRR

Partial Realisations

Dividends

Partial Sales of Public Stock

Note: as of 31 December 2020.

2020 Exit Case Studies

NBPE completed three full exits during 2020

- Invested alongside KKR in March 2016
- Provider of life sciences measuring and testing products
- LGC has 3,800+ employees and operate out of 17 countries
- Organic revenue growth accelerated to 10% p.a. from 2016 – 2019
- FY 2020 revenue of £491 million
- NBPE received \$27.5 million from the realisation

- Invested alongside NB Renaissance Partners in May 2016
- Italian based provider of systems integration, consulting and outsourcing services
- ~11% revenue / EBITDA CAGR during the four year hold period
- Completed 19 acquisitions in Italy and abroad
- NBPE received \$34.2 million from the realisation
- Following the sale, NBPE re-invested ~\$11 million alongside NB Renaissance Partners

- Invested alongside Pritzker Private Capital in November 2016
- Leading global supplier of flexible packaging
- The Company performed extremely well over the life of the investment
- NBPE received \$49.3 million consisting of equity and debt proceeds
- Following the sale, NBPE re-invested ~\$5 million in ProAmpac

In aggregate, these three investments generated \$111 million of exit proceeds in 2020 and an aggregate multiple of 2.7x (inclusive of prior partial realisations)¹

Note: as of 31 December 2020. Returns are presented on a “gross” basis (i.e. they do not reflect the management fees, carried interest, transaction costs and other expenses that may be paid by investors, which may be significant and may lower returns).

1. Exit proceeds include approximately \$6.0 million attributable to the exit of NBPE’s second lien debt in ProAmpac; however, this is excluded from the calculation of the multiple of capital.

2021 Announced Pending Exits

Four signed transactions to date in 2021 which are expected to generate significant liquidity

- Investment made in October 2019 alongside Summit Partners
- Medicare advantage and Medicaid plan operator in Puerto Rico and Florida
- On 2 February 2021, Anthem, Inc. announced it was acquiring the Puerto Rico based subsidiaries MMM Holdings (“MMM”) and its Medicare Advantage (“MA”) plan, MMM Healthcare
- MMM is Puerto Rico’s largest MA plan and one of the fastest growing integrated healthcare organizations in the U.S.
- Announced February 2021 and expected to close by the second quarter of 2021

- Investment made in October 2017 alongside KKR
- Telecommunications infrastructure including fibre-optic cables and telecom towers
- Telxius selling over 30,000 telecommunication tower sites in Europe and Latin America to American Towers Corporation
- Announced January 2021 and is expected to close beginning in the second quarter of 2021

- Investment made in December 2018 alongside KKR
- Telecommunications towers in France
- Sale announced to Cellnex to acquire 100% of Hivory with a portfolio of 10,500 sites in France
- Announced February 2021 and expected to close in the second half of 2021

- Investment made in October 2018 alongside Sentinel Capital Partners
- Automotive performance company
- Announced merger with Special Purpose Acquisition Company and will trade under the ticker HLLY on the NYSE¹
- Implies EV of \$1.55 billion, 9.8x 2021 PF Adj. EBITDA of \$159 million¹
- 2020 estimated net sales are \$583 million, representing year over year growth of +25%¹
- Expected to close in Q2 2021¹

As of 28 February 2021, the aggregate fair value of these four investments is approximately \$69 million²

Note: as of 28 February 2021.

Source: company & sponsor websites and transaction announcements.

1. Source: Businesswire, 12 March 2021.

2. Signed but not yet closed exits which are subject to customary closing conditions; no assurances can be given transactions ultimately close. Two transactions are partial sales and there will therefore be ongoing holdings in the remaining assets in these companies.

Equity Exits & Uplift

NBPE has seen strong exits and valuation uplift relative to carrying values in recent years

¹ As of 31 December 2020. Includes full exits only. Excludes partial exits, recapitalisations and IPOs until the stock is fully exited. Year represents the year of final exit. Exit year for public companies determined by the date of the final cash flow. Proceeds include funds that are currently in escrow, but are expected to be received. Returns are presented on a “gross” basis (i.e. they do not reflect the management fees, carried interest, transaction costs and other expenses that may be paid by investors, which may be significant and may lower returns).

² As of 31 December 2020. Analysis includes 14 IPOs and 21 full direct equity investment exits since January 2017. For investments which completed an IPO, the value is based on the closing share price on the IPO date; however NBPE remains subject to customary IPO lockup restrictions. Returns are presented on a “gross” basis (i.e. they do not reflect the management fees, carried interest, transaction costs and other expenses that may be paid by investors, which may be significant and may lower returns).

Public Positions

Approximately \$149.3 million of public stock positions, representing 12.2% of fair value, across 15 public investments¹

\$ in millions

Top Five Companies are \$114.3m / 77% of public value

solarwinds

chewy.com

Remaining Ten Positions are \$35.0m / 23% of public value

Note: as of 28 February 2021.

1. Inclusive of NBPE's estimated exposure of Chewy (NYSE: CHWY), held by a private company, PetSmart.

Investment Activity

\$132 million of investments funded in 2020, exceeding 2019

Investments Funded

Note: As of 31 December 2020.

Performance Over Time

Direct equity investments have generated a gross IRR of 17.6% over the last five years

Gross Investment IRR Over Time

Portfolio Composition at Beginning of Period

Note: as of 28 February 2021. Fund performance for one, three, five and ten years is (18.2%), (2.3%), 5.8% and 7.4% respectively. Legacy Fund investments constitute approximately 1.6% of total portfolio fair value as of 28 February 2021. Returns are presented on a "gross" basis (i.e. they do not reflect the management fees, carried interest, transaction costs and other expenses that may be paid by investors, which may be significant and may lower returns).

NAV Growth Over Time

Five year NAV total return of 12.7% since 2016 and 10.5% since 2011, including the dividend paid on 26 February 2021¹. NBPE has paid / declared \$4.33 per share of dividends since inception

NAV & Dividends Since 2010

NAV per Share

Note: Based on NBPE NAV data as of 28 February 2021.

1. NAV total return figures assume re-investment of dividends at NAV on the ex-dividend date and are annualised returns.

NBPE Share Price Discount to NAV

As of 22 March 2021, NBPE's discount was (21.4%)

Note: as of 22 March 2021.

NBPE Value Proposition

NAV Total Return

12.7% annualised over the last five years

Investment Performance

Five year direct equity IRR of 17.6%

Attractive Dividend Yield

3.7% annualised yield on share price at 22 March 2021

Company Performance¹

LTM Revenue Growth: 5.3%

LTM EBITDA Growth: 5.3%

Maturing Portfolio

Weighted average equity investment holding period of 3.5 years

Strong Exits

22% uplift / 2.9x exit multiple²

All information is as 28 February 2021, unless otherwise noted.

1. See endnotes on methodology; based on company data as of 30 September 2020.

2. Uplift three quarters prior to exit; multiple based on full exits since 2017. See slide 13 for details.

Appendix

NBPE Balance Sheet Overview

\$1.2 billion of total private equity assets and \$230 million of liabilities with no near term maturities

Note: as of 28 February 2021. Actual total liabilities were \$230 million including \$18m of other expense not shown in the chart above.

1. Reflects the end of the borrowing availability period; facility matures in December 2031.

Commitment Coverage

\$261 million of total capital resources relative to \$96 million of unfunded commitments likely to be called over time

Unfunded Commitments & Total Capital Resources

Note: as of 28 February 2021.

NBPE Direct Equity Investments – Current Portfolio Valuation

The equity co-investment portfolio is held at a 1.5x multiple of cost

Note: as of 28 February 2021. Petsmart / Chewy included in public value as the valuation is predominantly impacted by the public value of Chewy.

Responsible and Sustainable Investment Policy

NBPE has adopted a responsible and sustainable investment policy where NBPE seeks to avoid significantly adverse social and environmental outcomes to people and the planet

- Believe responsible investing and the incorporation of material ESG considerations can help inform the assessment of overall investment risk and opportunities
- NBPE seeks to avoid: companies which do not uphold human rights, controversial weapons, tobacco, civilian firearms, private prisons, fossil fuels¹
- Also seeks to avoid companies with known controversies related to human rights or serious damage to the environment; including as outlined by the United Nations Global Compact (UNGC) and OECD Guidelines for Multinational Enterprises¹
- NBPE's manager has been ESG-integrated in private equity investing since 2007 and was awarded an A+ Top Score in the most recent UN-supported Principles for Responsible Investment (PRI) assessment

1. See appendix for a description of sustainability potential.

NBPE Portfolio Through A Sustainability Lens

27% of the portfolio¹ is deemed to have an overall positive sustainability potential or have an overall positive benefit to people or the environment²

Note: as of 28 February 2021.

1. Based on direct investment portfolio fair value as of 28 February 2021; analysis excludes third party funds (which are past their investment period but which may call capital for reserves or follow-ons) and funds that are not deemed ESG integrated by the Manager. In aggregate these exclusions represent approximately 3.5% of fair value. 2. See appendix for a description of sustainability potential.

Schedule of Investments

Company / Investment Name	Asset Class	Investment Date	Lead Sponsor	Fair Value	% of NBPE NAV	Company / Investment Name	Asset Class	Investment Date	Lead Sponsor	Fair Value	% of NBPE NAV
Petsmart / Chewy (NYSE: CHWY)	Large-cap Buyout	Jun-15	BC Partners	50.7	5.0%	Wind River Environmental	Mid-cap Buyout	Apr-17	Gryphon Investors	7.3	0.7%
Agility	Large-cap Buyout	Jan-19	THL	47.1	4.6%	Edelman	Large-cap Buyout	Aug-18	Hellman & Friedman	6.8	0.7%
NB Alternatives Credit Opportunities Program	Income Investment	Sep-19	Neuberger Berman	44.6	4.4%	MHS	Mid-cap Buyout	Mar-17	Harvest Partners	6.8	0.7%
Material Handling Systems	Mid-cap Buyout	Apr-17	THL	39.7	3.9%	Uber (NYSE: UBER)	Growth / Venture	Jul-18	TPG	6.7	0.7%
Action	Large-cap Buyout	Jan-20	3i	34.9	3.4%	Concord Bio	Growth / Venture	Jun-16	Quadria Capital	6.4	0.6%
USI	Large-cap Buyout	Jun-17	KKR	34.0	3.3%	Brightview (NYSE: BV)	Large-cap Buyout	Dec-13	KKR	6.0	0.6%
GFL (NYSE: GFL)	Large-cap Buyout	Jul-18	BC Partners	33.9	3.3%	Hub	Large-cap Buyout	Mar-19	Atlas Partners	5.9	0.6%
Business Services Company*	Large-cap Buyout	Oct-17	Not Disclosed	33.1	3.3%	Drive Medical	Income Investment	Jan-17	CD&R	5.6	0.6%
AutoStore	Mid-cap Buyout	Jul-19	THL	33.0	3.3%	Clearent	Growth / Venture	Jun-18	FTV Capital	5.6	0.5%
Beyond Trust	Mid-cap Buyout	Jun-18	Francisco Partners	30.7	3.0%	Perspecta (NYSE: PRSP)	Mid-cap Buyout	Nov-10	Veritas Capital	5.5	0.5%
Cotiviti	Income Investment	Aug-18	Veritas Capital	29.8	2.9%	Healthcare Services Company	Large-cap Buyout	Feb-18	Not Disclosed	5.4	0.5%
Marquee Brands	Special Situations	Dec-14	Neuberger Berman	29.3	2.9%	ProAmpac	Mid-cap Buyout	Dec-20	Pritzker Private Capital	5.4	0.5%
Telxius	Large-cap Buyout	Oct-17	KKR	27.5	2.7%	Vitru (NASDAQ: VTRU)	Mid-cap Buyout	Jun-18	Vinci Partners	5.4	0.5%
Duff & Phelps	Large-cap Buyout	Apr-20	Further Global / Stone Point	27.0	2.7%	Healthcare Company - In-home Devices	Mid-cap Buyout	Jun-18	Not Disclosed	5.3	0.5%
Excelitas	Mid-cap Buyout	Nov-17	AEA Investors	24.4	2.4%	Nextlevel	Mid-cap Buyout	Aug-18	Blue Point Capital	5.2	0.5%
NB Specialty Finance Program	Income Investment	Oct-18	Neuberger Berman	23.7	2.3%	Snagajob	Growth / Venture	Jun-16	NewSpring Capital	5.0	0.5%
BCAMarketplace	Mid-cap Buyout	Nov-19	TDR Capital	21.4	2.1%	CSC Service Works	Mid-cap Buyout	Mar-15	Pamplona Capital	4.9	0.5%
West Marine	Mid-cap Buyout	Sep-17	Monomoy Capital	21.2	2.1%	Destination Restaurants	Mid-cap Buyout	Nov-19	L. Catterton	4.6	0.5%
Advisor Group	Mid-cap Buyout	Jul-19	Reverence Capital	20.2	2.0%	Milani	Mid-cap Buyout	Jun-18	Gryphon Investors	4.5	0.4%
Staples	Large-cap Buyout	Sep-17	Sycamore Partners	19.6	1.9%	BackOffice	Mid-cap Buyout	Dec-17	Bridge Growth Partners	4.4	0.4%
Qpark	Large-cap Buyout	Oct-17	KKR	17.2	1.7%	BK China	Mid-cap Buyout	Aug-18	Cartesian Capital Group	4.4	0.4%
FV Hospital	Mid-cap Buyout	Jun-17	Quadria Capital	16.9	1.7%	Saguaro	Mid-cap Buyout	Jul-13	Pine Brook	4.3	0.4%
Hivory	Large-cap Buyout	Dec-18	KKR	16.6	1.6%	Connector Company*	Growth / Venture	Oct-15	Not Disclosed	4.2	0.4%
Holley	Mid-cap Buyout	Oct-18	Sentinel Capital	15.9	1.6%	SafeFleet	Mid-cap Buyout	May-18	Oak Hill Capital Partners	4.1	0.4%
Accedian	Growth / Venture	Apr-17	Bridge Growth Partners	15.3	1.5%	Centro	Growth / Venture	Jun-15	FTV Capital	4.1	0.4%
Branded Cities Network	Mid-cap Buyout	Nov-17	Shamrock Capital	14.5	1.4%	DBAG Expansion Capital Fund	Growth / Venture Funds	Jan-12	Deutsche Beteiligungs AG	4.0	0.4%
Engineering	Mid-cap Buyout	Jun-18	NB Renaissance / Bain Capital	14.3	1.4%	Mills Fleet Farms	Large-cap Buyout	Feb-16	KKR	3.8	0.4%
Bylight	Mid-cap Buyout	Jun-17	Sagewind Partners	14.1	1.4%	Fiserv (NYSE: FISV)	Large-cap Buyout	Sep-07	KKR	3.7	0.4%
Omega	Mid-cap Buyout	Feb-17	AEA Investors	13.9	1.4%	OB Hospitalist Group - Debt	Income Investment	Aug-17	Gryphon Investors	3.6	0.3%
Final Site	Mid-cap Buyout	Nov-16	Bridge Growth Partners	13.3	1.3%	Progenity (NASDAQ: PROG)	Special Situations	Jun-13	Not Disclosed	3.5	0.3%
Renaissance Learning	Mid-cap Buyout	Jun-18	Francisco Partners	12.8	1.3%	NG Capital Partners I, L.P.	Growth / Venture Funds	May-11	NG Capital Partners	3.3	0.3%
Lasko Products	Special Situations	Nov-16	Comvest Partners	12.7	1.3%	RiverBed	Mid-cap Buyout	Feb-15	Thoma Bravo	3.0	0.3%
Solace Systems	Growth / Venture	Apr-16	Bridge Growth Partners	11.8	1.2%	Boa Vista (BVMF: BOAS3)	Mid-cap Buyout	Nov-12	TMG Capital	3.0	0.3%
CH Guenther	Mid-cap Buyout	May-18	Pritzker Private Capital	11.8	1.2%	Stratus Technologies	Mid-cap Buyout	Apr-14	Siris Capital	3.0	0.3%
Digital River (Equity)	Mid-cap Buyout	Feb-15	Siris Capital	11.2	1.1%	Aldevron	Large-cap Buyout	Sep-19	EQT	3.0	0.3%
Italian Mid-Market Buyout Portfolio	Mid-cap Buyout	Jun-18	NB Renaissance	11.1	1.1%	Rino Mastrotto Group	Mid-cap Buyout	Aug-19	NB Renaissance	2.9	0.3%
SolarWinds (NYSE: SWI)	Large-cap Buyout	Feb-16	Thoma Bravo	11.1	1.1%	American Dental Partners, Inc.	Mid-cap Buyout	Feb-12	JLL Partners	2.8	0.3%
Viant	Mid-cap Buyout	Jun-18	JLL Partners	10.8	1.1%	Catalyst Fund III	Special Situations Funds	Mar-11	Catalyst Capital Group	2.8	0.3%
ZPG	Large-cap Buyout	Jul-18	Silver Lake Partners	10.7	1.1%	Infection Energy	Mid-cap Buyout	Oct-14	Chambers Energy	2.7	0.3%
Branded Toy Company*	Mid-cap Buyout	Jul-17	Not Disclosed	10.6	1.0%	Bertram Growth Capital II	Growth / Venture Funds	Sep-10	Bertram Capital	2.6	0.3%
Leaseplan	Mid-cap Buyout	Apr-16	TDR Capital	10.4	1.0%	CrownRock Minerals	Mid-cap Buyout	Jun-18	Lime Rock Partners	2.6	0.3%
Schumacher	Income Investment	Oct-15	Onex	9.9	1.0%	Husky Injection Molding	Mid-cap Buyout	Sep-18	Platinum Equity	2.4	0.2%
Plaskolite	Mid-cap Buyout	Dec-18	Pritzker Private Capital	9.8	1.0%	Into University Partnerships	Mid-cap Buyout	Apr-13	Leeds Equity Partners	1.9	0.2%
Carestream	Income Investment	Jun-17	CD&R	9.5	0.9%	Kyobo Life Insurance Co.	Mid-cap Buyout	Dec-07	Corsair Capital Partners	1.8	0.2%
Innovacare	Mid-cap Buyout	Oct-19	Summit Partners	8.9	0.9%	Hydro	Mid-cap Buyout	Dec-18	NB Renaissance	1.3	0.1%
Vertiv (NYSE: VRT)	Special Situations	Nov-16	Platinum Equity	8.9	0.9%						
Compliance Solutions Strategies	Mid-cap Buyout	Apr-17	CIP Capital	8.8	0.9%	Other Total Direct Equity Investments				\$8.0	0.8%
Ingersoll Rand (NYSE: IR)	Large-cap Buyout	Jul-13	KKR	8.7	0.9%	Other Total Direct Debt Investments				\$1.9	0.2%
Exact	Mid-cap Buyout	Aug-19	KKR	8.6	0.8%	Other Total Fund Investments				\$6.6	0.7%
Ellucian	Large-cap Buyout	Sep-15	TPG Capital	8.5	0.8%	Total Private Equity Investments				\$1,224.2	120.6%
Verifone	Large-cap Buyout	Aug-18	Francisco Partners	8.2	0.8%						
Tendram	Large-cap Buyout	Oct-17	PAI	8.1	0.8%						
Drive Medical	Income Investment	Oct-19	CD&R	7.9	0.8%						
Stubhub	Large-cap Buyout	Feb-20	Neuberger Berman	7.6	0.7%						

Note: as of 28 February 2021.

Appendix – Sustainability Potential of Investments

Sustainability Potential of Investments. Companies may have a range of effects on employees, the community, and the environment through their operations and products and services. The Manager believes that companies that exhibit leadership in managing material environmental, social, and governance considerations, are also often more resilient, competitively positioned, and exhibit lower risk profiles. Furthermore, companies that contribute positively to solutions addressing sustainability challenges are by their nature, essential. These business models may benefit from macroeconomic and demographic trends while also contributing meaningfully to addressing global social and environmental challenges, such as outlined by the United Nations Sustainable Development Goals (“UN SDGs”). Sustainable companies, by their nature, seek to manage risks, not only related to adverse social outcomes, but also ones that might harm their license to operate.

The Investment Manager defines sustainability potential as:

- Adverse sustainability potential as companies whose operations or products/services contribute to significant adverse outcomes for people or the environment, such as outlined by the United Nations Global Compact (“UNGC”), United Nations Guiding Principles (“UNGP”), and OECD Guidelines for Multinational Enterprises (“OECD Guidelines”);
- Positive sustainability potential as companies that have an overall positive benefit to people or the environment, such as outlined by the UNGC, UNGP, OECD Guidelines for Multinational Enterprises;
- Significantly positive sustainability potential as companies whose products or services offer solutions to long-term sustainability challenges such as outlined by the UN SDGs.

The Investment Manager strives to identify and invest in companies that are deemed to have positive sustainability potential while avoiding exposure to companies that have known ESG-related controversies or business models deemed to have adverse sustainability potential as defined by the Exclusions outlined herein.

Disclaimers

Endnotes

1. Analysis based on 75 private companies. Excludes Petsmart / Chewy from the analysis as value is predominantly impacted by the public value of Chewy. Data represents 80% of direct equity investment fair value and excludes public companies, equity invested alongside healthcare credits, financial services companies valued on a multiple of book value or other income metrics, E&P companies valued on acreage or reserves and escrow value (ie companies valued on metrics other than EBITDA). Revenue and EBITDA of companies denominated in foreign currency are converted to US Dollars at the daily average US Dollar exchange rate for the 12 months from 30/9/20 through 30/9/19 and prior period. Portfolio company operating metrics are based on the most recently available (unaudited) financial information for each company. Where necessary, estimates were used, which include pro forma adjusted EBITDA and revenue, annualised quarterly operating metrics and LTM periods as of 30/9/20 and 30/6/20. LTM Revenue and LTM EBITDA growth statistics based on NBPE's ownership of these metrics on an underlying basis and includes the impact of acquisitions. Enterprise value multiples and net debt multiples weighted by fair value; when enterprise value is based on revenue, DCF, forward multiples or metrics other than LTM EBITDA, these multiples have been excluded from the portfolio calculation and weighted fair value.

Legal Disclaimer

BY ACCEPTING AND READING THIS DOCUMENT AND/OR ATTENDING THE PRESENTATION TO WHICH THIS DOCUMENT RELATES YOU WILL BE DEEMED TO HAVE REPRESENTED, WARRANTED AND UNDERTAKEN FOR THE BENEFIT OF NBPE, THE INVESTMENT MANAGER, NEUBERGER BERMAN AND OTHERS THAT (A) YOU ARE OUTSIDE OF THE UNITED STATES AND ARE AN "INVESTMENT PROFESSIONAL" (AS DEFINED ABOVE), (B) YOU HAVE READ AND AGREE TO COMPLY WITH THE CONTENTS OF THIS NOTICE, YOU WILL KEEP THE INFORMATION IN THE INVESTOR MATERIALS AND DELIVERED DURING ANY PRESENTATION OR CONTAINED IN ANY ACCOMPANYING DOCUMENT AND ALL INFORMATION ABOUT NEUBERGER BERMAN CONFIDENTIAL, AND WILL NOT REPRODUCE OR DISTRIBUTE, IN WHOLE OR IN PART, (DIRECTLY OR INDIRECTLY) ANY SUCH INFORMATION, UNTIL SUCH INFORMATION HAS BEEN MADE PUBLICLY AVAILABLE AND TAKE ALL REASONABLE STEPS TO PRESERVE SUCH CONFIDENTIALITY, AND (C) YOU ARE PERMITTED, IN ACCORDANCE WITH APPLICABLE LAWS, TO RECEIVE SUCH INFORMATION. ALL INVESTMENTS ARE SUBJECT TO RISK. PAST PERFORMANCE IS NOT INDICATIVE OF, OR A GUARANTEE OF, FUTURE PERFORMANCE. PROSPECTIVE INVESTORS ARE ADVISED TO SEEK EXPERT LEGAL, FINANCIAL, TAX AND OTHER PROFESSIONAL ADVICE BEFORE MAKING ANY INVESTMENT DECISION. THE VALUE OF INVESTMENTS MAY FLUCTUATE. RESULTS ACHIEVED IN THE PAST NOT INDICATIVE OF, OR A GUARANTEE OF, FUTURE RESULTS. ANY OF OUR OPINIONS EXPRESSED HEREIN ARE OUR CURRENT OPINIONS ONLY AND MAY BE SUBJECT TO CHANGE. STATEMENTS MADE HEREIN ARE AS OF THE DATE OF THIS DOCUMENT AND SHOULD NOT BE RELIED UPON AS OF ANY SUBSEQUENT DATE. PAST PERFORMANCE IS NOT INDICATIVE OF, OR A GUARANTEE OF, FUTURE PERFORMANCE. THIS DOCUMENT IS ISSUED BY NBPE WHOSE REGISTERED ADDRESS IS AT P.O. BOX 226, FLOOR 2 TRAFALGAR COURT, LES BANQUES ST PETER PORT, GUERNSEY GY1 4LY.

Legal Disclaimer

THIS DOCUMENT, ANY PRESENTATION MADE IN CONJUNCTION WITH THIS DOCUMENT AND ANY ACCOMPANYING MATERIALS (THE "INVESTOR MATERIALS") ARE STRICTLY CONFIDENTIAL AND MAY NOT BE COPIED, DISTRIBUTED, PUBLISHED OR REPRODUCED IN WHOLE OR IN PART, OR DISCLOSED OR DISTRIBUTED BY RECIPIENTS TO ANY OTHER PERSON. ANY RECIPIENT OF THE INVESTOR MATERIALS AGREES TO KEEP PERMANENTLY CONFIDENTIAL ALL INFORMATION THEREIN NOT ALREADY IN THE PUBLIC DOMAIN.

The Investor Materials are not for release, publication or distribution (directly or indirectly) in or into the United States, Canada, Australia, Japan, the Republic of South Africa or to any "US person" as defined in Regulation S under the United States Securities Act of 1933, as amended (the "Securities Act") or into any other jurisdiction where applicable laws prohibit their release, distribution or publication. They do not constitute an offer of securities for sale anywhere in the world, including in or into the United States, Canada, Australia, Japan or the Republic of South Africa. No recipient may distribute, or make available, the Investor Materials (directly or indirectly) to any other person. Recipients of the Investor Materials should inform themselves about and observe any applicable legal requirements in their jurisdictions. In particular, the distribution of the Investor Materials may in certain jurisdictions be restricted by law. Accordingly, recipients represent that they are able to receive the Investor Materials without contravention of any applicable legal or regulatory restrictions in the jurisdiction in which they reside or conduct business.

The Investor Materials have been prepared by NB Private Equity Partners Limited ("NBPE") and NB Alternatives Advisers LLC (the "Investment Manager"). No member of the Neuberger Berman Group nor any of their respective directors, officers, employees, advisors, representatives, or other agents makes or has been authorised to make any representation or warranties (express or implied) in relation to NBPE or as to the truth, accuracy or completeness of the Investor Materials, or any other written or oral statement provided, or any information on which the Investor Materials is based (including, without limitation, information obtained from third parties) or any other information or representations supplied or made in connection with the Investor Materials or as to the reasonableness of any projections which the Investor Materials contain. The aforementioned persons disclaim any and all responsibility and liability whatsoever, whether arising in tort, contract or otherwise, for any errors, omissions or inaccuracies in such information or opinions or for any loss, cost or damage suffered or incurred howsoever arising, directly or indirectly, from any use of the Investor Materials or their contents by the recipient or any other person or otherwise in connection with the Investor Materials. Persons receiving or reviewing the Investor Materials must make all trading and investment decisions in reliance on their own judgement. No statement in the Investor Materials is intended to be nor may be construed as a profit forecast.

In particular, no representation or warranty is given as to the achievement or reasonableness of, and no reliance should be placed on any projections, targets, estimates or forecasts contained in the Investor Materials and nothing in the Investor Materials is or should be relied on as a promise or representation as to the future. The name "Neuberger Berman" is used interchangeably throughout these materials for a number of entities that are part of, or are associated with, the Neuberger Berman Group and when used in this notice includes all such entities.

This Investor Materials do not constitute a prospectus or offering memorandum or an offer in respect of any securities and are not intended to provide the basis for any decision in respect of NBPE or other evaluation of any securities of NBPE or any other entity and should not be considered as a recommendation that any investor should subscribe for or purchase any such securities or engage in any investment activity (as defined in the Financial Services and Markets Act 2000 ("FSMA")) in any jurisdiction nor shall they, or any part of them, or the fact of their distribution in any manner whatsoever form the basis of, or be relied on in connection with, any contract or investment decision whatsoever, in any jurisdiction. Neither the issue of the Investor Materials nor any part of their contents constitutes an offer to sell or invitation to purchase any securities of NBPE or any other entity or any persons holding securities of NBPE and no information set out in the Investor Materials or referred to in other written or oral information is intended to form the basis of any contract of sale, investment decision or any decision to purchase any securities referred to in it.

The information contained in the Investor Materials is given as at the date of its publication (unless otherwise marked) and is subject to updating, revision and amendment. No reliance may be placed for any purpose whatsoever on the information of opinions contained in the Investor Materials or on their completeness, accuracy or fairness. The contents of the Investor Materials have not been approved by any competent regulatory or supervisory authority. The Investor Materials are not intended to be complete or to constitute all of the information necessary to adequately evaluate the consequences of investing in NBPE. The contents of the Investor Materials have not been verified and the Investor Materials have not been approved (in whole or any part) by any competent regulatory or supervisory authority.

The Investor Materials are made available for information purposes only. The Investor Materials, which are not a prospectus or listing particulars or an admission document, do not contain any representations, do not constitute or form part of any offer or invitation to sell or transfer, or to underwrite, subscribe for or acquire, any shares or other securities, and do not constitute or form any part of any solicitation of any such offer or invitation, nor shall they are or any part of them or the fact of their distribution form the basis of or be relied upon in connection with any contract therefore, and do not constitute a recommendation regarding the securities of NBPE.

Neither NBPE nor Neuberger Berman gives any undertaking to provide the recipient with access to any additional information, or to update the Investor Materials or any additional information, or to correct any inaccuracies in them which may become apparent and the distribution of the Investor Materials shall not be deemed to be any form of commitment on the part of NBPE, the Investment Manager or Neuberger Berman to proceed with any transaction.

Legal Disclaimer

THE PROMOTION OF NBPE AND THE DISTRIBUTION OF THE INVESTOR MATERIALS IN THE UNITED KINGDOM IS RESTRICTED BY LAW. ACCORDINGLY, THIS COMMUNICATION IS DIRECTED ONLY AT (I) PERSONS OUTSIDE THE UNITED KINGDOM TO WHOM IT IS LAWFUL TO COMMUNICATE TO, OR (II) PERSONS HAVING PROFESSIONAL EXPERIENCE IN MATTERS RELATING TO INVESTMENTS WHO FALL WITHIN THE DEFINITION OF "INVESTMENT PROFESSIONALS" IN ARTICLE 19(5) OF THE FINANCIAL SERVICES AND MARKETS ACT 2000 (FINANCIAL PROMOTION) ORDER 2005 (AS AMENDED), OR (III) HIGH NET WORTH COMPANIES, UNINCORPORATED ASSOCIATIONS AND PARTNERSHIPS AND TRUSTEES OF HIGH VALUE TRUSTS AS DESCRIBED IN ARTICLE 49(2) OF THE FINANCIAL SERVICES AND MARKETS ACT 2000 (FINANCIAL PROMOTION) ORDER 2005 (AS AMENDED); PROVIDED THAT IN THE CASE OF PERSONS FALLING INTO CATEGORIES (II) OR (III), THE COMMUNICATION IS ONLY DIRECTED AT PERSONS WHO ARE ALSO "QUALIFIED INVESTORS" AS DEFINED IN SECTION 86 OF THE FINANCIAL SERVICES AND MARKETS ACT 2000 (EACH A "RELEVANT PERSON"). ANY INVESTMENT OR INVESTMENT ACTIVITY TO WHICH THIS COMMUNICATION RELATES IS AVAILABLE ONLY TO AND WILL BE ENGAGED IN ONLY WITH SUCH RELEVANT PERSONS. PERSONS WITHIN THE UNITED KINGDOM WHO RECEIVE THIS COMMUNICATION (OTHER THAN PERSONS FALLING WITHIN (II) AND (III) ABOVE) SHOULD NOT RELY ON OR ACT UPON THIS COMMUNICATION. YOU REPRESENT AND AGREE THAT YOU ARE A RELEVANT PERSON.

NBPE HAS NOT BEEN, AND HAS NO INTENTION TO BE, REGISTERED UNDER THE U.S. INVESTMENT COMPANY ACT OF 1940, AS AMENDED (THE "INVESTMENT COMPANY ACT") AND INVESTORS ARE NOT AND WILL NOT BE ENTITLED TO THE BENEFITS OF THAT ACT. THE SECURITIES DESCRIBED IN THIS DOCUMENT HAVE NOT BEEN AND WILL NOT BE REGISTERED UNDER THE SECURITIES ACT OR THE LAWS OF ANY STATE OF THE UNITED STATES. CONSEQUENTLY, SUCH SECURITIES MAY NOT BE OFFERED OR SOLD IN THE UNITED STATES OR TO U.S. PERSONS (AS SUCH TERM IS DEFINED IN REGULATION S UNDER THE SECURITIES ACT) UNLESS SUCH SECURITIES ARE REGISTERED UNDER THE SECURITIES ACT OR AN EXEMPTION FROM THE REGISTRATION REQUIREMENT OF THE SECURITIES ACT IS AVAILABLE. NO PUBLIC OFFERING OF THE SECURITIES IS BEING MADE IN THE UNITED STATES.

PROSPECTIVE INVESTORS SHOULD TAKE NOTE THAT ANY SECURITIES MAY NOT BE ACQUIRED BY INVESTORS USING ASSETS OF ANY RETIREMENT PLAN OR PENSION PLAN THAT IS SUBJECT TO PART 4 OF SUBTITLE B OF TITLE I OF THE UNITED STATES EMPLOYEE RETIREMENT INCOME SECURITY ACT OF 1974, AS AMENDED ("ERISA") OR SECTION 4975 OF THE UNITED STATES INTERNAL REVENUE CODE OF 1986, AS AMENDED (THE "CODE"), ENTITIES WHOSE UNDERLYING ASSETS ARE CONSIDERED TO INCLUDE "PLAN ASSETS" OF ANY SUCH RETIREMENT PLAN OR PENSION PLAN, OR ANY GOVERNMENTAL PLAN, CHURCH PLAN, NON-U.S. PLAN OR OTHER INVESTOR SUBJECT TO ANY STATE, LOCAL, NON-U.S. OR OTHER LAWS OR REGULATIONS SIMILAR TO TITLE I OR ERISA OR SECTION 4975 OF THE CODE OR THAT WOULD HAVE THE EFFECT OF THE REGULATIONS ISSUED BY THE UNITED STATES DEPARTMENT OF LABOR SET FORTH AT 29 CFR SECTION 2510.3-101, AS MODIFIED BY SECTION 3(42) OF ERISA.

THE MERITS OR SUITABILITY OF ANY SECURITIES MUST BE INDEPENDENTLY DETERMINED BY THE RECIPIENT ON THE BASIS OF ITS OWN INVESTIGATION AND EVALUATION OF NBPE, THE INVESTMENT MANAGER, AND NEUBERGER BERMAN. ANY SUCH DETERMINATION SHOULD INVOLVE, AMONG OTHER THINGS, AN ASSESSMENT OF THE LEGAL, TAX, ACCOUNTING, REGULATORY, FINANCIAL, CREDIT AND OTHER RELATED ASPECTS OF THE SECURITIES. RECIPIENTS OF THIS DOCUMENT AND THE PRESENTATION ARE RECOMMENDED TO SEEK THEIR OWN INDEPENDENT LEGAL, TAX, FINANCIAL AND OTHER ADVICE AND SHOULD RELY SOLELY ON THEIR OWN JUDGMENT, REVIEW AND ANALYSIS IN EVALUATING NBPE, THE INVESTMENT MANAGER, AND NEUBERGER BERMAN, AND THEIR BUSINESS AND AFFAIRS.

THIS INVESTOR MATERIALS MAY CONTAIN CERTAIN FORWARD-LOOKING STATEMENTS. FORWARD-LOOKING STATEMENTS RELATE TO EXPECTATIONS, BELIEFS, PROJECTIONS, FUTURE PLANS AND STRATEGIES, ANTICIPATED EVENTS OR TRENDS AND SIMILAR EXPRESSIONS CONCERNING MATTERS THAT ARE NOT HISTORICAL FACTS. IN SOME CASES, FORWARD-LOOKING STATEMENTS CAN BE IDENTIFIED BY TERMS SUCH AS "ANTICIPATE", "BELIEVE", "COULD", "ESTIMATE", "EXPECT", "INTEND", "MAY", "PLAN", "POTENTIAL", "SHOULD", "WILL", AND "WOULD", OR THE NEGATIVE OF THOSE TERMS OR OTHER COMPARABLE TERMINOLOGY. THE FORWARD-LOOKING STATEMENTS ARE BASED ON NBPE'S AND/OR NEUBERGER BERMAN'S BELIEFS, ASSUMPTIONS AND EXPECTATIONS OF FUTURE PERFORMANCE AND MARKET DEVELOPMENTS, TAKING INTO ACCOUNT ALL INFORMATION CURRENTLY AVAILABLE AND ARE INTENDED ONLY TO ILLUSTRATE HYPOTHETICAL RESULTS UNDER THOSE BELIEFS, ASSUMPTIONS AND EXPECTATIONS (NOT ALL OF WHICH WILL BE SPECIFIED HEREIN), NOT ALL RELEVANT EVENTS OR CONDITIONS MAY HAVE BEEN CONSIDERED IN DEVELOPING SUCH BELIEFS, ASSUMPTIONS AND EXPECTATIONS. THESE BELIEFS, ASSUMPTIONS, AND EXPECTATIONS CAN CHANGE AS A RESULT OF MANY POSSIBLE EVENTS OR FACTORS, NOT ALL OF WHICH ARE KNOWN OR ARE WITHIN NBPE'S OR NEUBERGER BERMAN'S CONTROL. IF A CHANGE OCCURS, NBPE'S BUSINESS, FINANCIAL CONDITION, LIQUIDITY AND RESULTS OF OPERATIONS MAY VARY MATERIALLY FROM THOSE EXPRESSED IN FORWARD-LOOKING STATEMENTS. SOME OF THE FACTORS THAT COULD CAUSE ACTUAL RESULTS TO VARY FROM THOSE EXPRESSED IN FORWARD-LOOKING STATEMENTS, INCLUDE, BUT ARE NOT LIMITED TO: THE FACTORS DESCRIBED IN THE INVESTOR MATERIALS; THE RATE AT WHICH NBPE DEPLOYS ITS CAPITAL IN INVESTMENTS AND ACHIEVES EXPECTED RATES OF RETURN; NBPE'S AND THE INVESTMENT MANAGER'S ABILITY TO EXECUTE NBPE'S INVESTMENT STRATEGY, INCLUDING THROUGH THE IDENTIFICATION OF A SUFFICIENT NUMBER OF APPROPRIATE INVESTMENTS; THE CONTINUATION OF THE INVESTMENT MANAGER AS MANAGER OF NBPE'S INVESTMENTS, THE CONTINUED AFFILIATION WITH NEUBERGER BERMAN OF ITS KEY INVESTMENT PROFESSIONALS; NBPE'S FINANCIAL CONDITION AND LIQUIDITY; CHANGES IN THE VALUES OF OR RETURNS ON INVESTMENTS THAT THE NBPE MAKES; CHANGES IN FINANCIAL MARKETS, INTEREST RATES OR INDUSTRY, GENERAL ECONOMIC OR POLITICAL CONDITIONS; AND THE GENERAL VOLATILITY OF THE CAPITAL MARKETS AND THE MARKET PRICE OF NBPE'S SHARES. BY THEIR NATURE, FORWARD-LOOKING STATEMENTS INVOLVE KNOWN AND UNKNOWN RISKS AND UNCERTAINTIES BECAUSE THEY RELATE TO EVENTS, AND DEPEND ON CIRCUMSTANCES THAT MAY OR MAY NOT OCCUR IN THE FUTURE. FORWARD-LOOKING STATEMENTS ARE NOT GUARANTEES OF FUTURE PERFORMANCE. ANY FORWARD-LOOKING STATEMENTS ARE ONLY MADE AS AT THE DATE OF THE INVESTOR MATERIALS, AND NEITHER NBPE NOR THE INVESTMENT MANAGER ASSUMES ANY OBLIGATION TO UPDATE FORWARD-LOOKING STATEMENTS SET FORTH IN THE INVESTOR MATERIALS WHETHER AS A RESULT OF NEW INFORMATION, FUTURE EVENTS, OR OTHERWISE, EXCEPT AS REQUIRED BY LAW OR OTHER APPLICABLE REGULATION. IN LIGHT OF THESE RISKS, UNCERTAINTIES, AND ASSUMPTIONS, THE EVENTS DESCRIBED BY ANY SUCH FORWARD-LOOKING STATEMENTS MIGHT NOT OCCUR. NBPE QUALIFIES ANY AND ALL OF THEIR FORWARD-LOOKING STATEMENTS BY THESE CAUTIONARY FACTORS. PLEASE KEEP THIS CAUTIONARY NOTE IN MIND WHILE CONSIDERING THE INVESTOR MATERIALS.