

**GENERAL COUNSEL, TPG CAPITAL FUND
SAN FRANCISCO, CA**

Background

TPG is a global investment firm that is dedicated to delivering differentiated returns for our investors and their beneficiaries, and we are committed to doing so with integrity. Our investment strategy embraces change, takes on complexity, and creates unique opportunities. Over our more than 25-year history, we have built an ecosystem made up of hundreds of companies and a value-added network of professionals, executives, and advisors around the world. This ecosystem drives insight and engagement, which are critical to our approach to investing, value creation, and culture. The value we place on insight is reflected in the rigor of our investment process and our deep, research-based approach to theme and sector development. We are active investors and engage deeply with our portfolio companies, bringing skilled executives and operating professionals to add value beyond capital and drive long-term performance. Our success depends on our people, and we build and sustain our world-class team by creating an inclusive, supportive culture within TPG that seeks excellence and encourages humility and transparency.

Today, TPG invests across a variety of alternative strategies in private equity, real assets, and public equity, and is currently a partner to more than 250 portfolio companies. The firm manages more than \$79 billion of assets across its investment platforms, with investment and operational teams in 15 offices around the globe.

About TPG Capital

TPG Capital is TPG's flagship U.S. and European private equity platform. TPG Capital has more than two decades of experience partnering with companies to help build their businesses, with approximately \$60 billion invested across more than 200 transactions since the platform's inception in 1992. The team applies a disciplined and thematic approach to sourcing that, paired with its focus on value creation and commitment to long-term growth, has opened the door to a range of differentiated opportunities beyond traditional buyouts. TPG Capital's sector-focused strategy targets investments in healthcare; internet, digital media, and communications (IDMC); software and enterprise technology; consumer; industrials and services; and energy. In 2019, TPG Capital closed its latest fund, which raised more than \$14 billion across TPG VIII and TPG Healthcare Partners, the platform's first dedicated sector vehicle.

Qualifications & Experience

- A minimum of 10-12 years of legal experience and bar admission California (including registered in-house counsel) is required. Training at a top law firm M&A practice and/or private equity experience strongly preferred.
- Expertise to address rapid industry changes, changes in the external legal environment in M&A and otherwise, and heightened oversight in the current legal and regulatory environment; deep and differentiated network of thought leader relationships is desirable.
- Strong experience managing and executing M&A transactions from LOI to closing.
- Experience representing both private equity sponsors and companies is desirable.
- Demonstrated ability to provide legal counsel and strategy to company executives, including proactive advice to cross-functional groups on wide range of business and legal issues as well as portfolio and enterprise risk.
- Advising on structural, regulatory, and tax issues, as well as economic terms and fund governance matters.

Personal Characteristics

- The following are some critical dimension and attributes for the ideal candidate:
 - Proven executive leadership and ability to take ownership of and solve complex business and legal/compliance problems.
 - Strong oral and written communication skills and the ability to communicate crisply and clearly on legal subjects with non-lawyers.
 - Ability to apply critical thinking and strong business judgment to complex issues.