
PrivilFr Frid

www.gsam.com

April 26, 2019

Goldman Sachs Asset Management, L.P.
200 West Street
New York, NY 10282
(212) 902-1000

Goldman Sachs Hedge Fund Strategies LLC
200 West Street
New York, NY 10282
(212) 902-1000

GS Investment Strategies, LLC
200 West Street
New York, NY 10282
(212) 902-1000

GSAM Stable Value, LLC
100 Bank Street, Suite 800
Burlington, VT 05401
(212) 902-1000

Goldman Sachs Asset Management International
Peterborough Court
133 Fleet Street
London EC4A 2BB
United Kingdom

Goldman Sachs Asset Management Co. Ltd.
Roppongi Hills Mori Tower
10-1 Roppongi 6-chome
Minato-ku, Tokyo, 106-6147
Japan

Goldman Sachs Asset Management (Hong Kong) Limited
Cheung Kong Center, 68th Floor
2 Queen’s Road
Central, Hong Kong
People’s Republic of China

Goldman Sachs Asset Management (Singapore) Pte. Ltd.
1 Raffles Link
07-01 South Lobby
Singapore 039393

Aptitude Investment Management LP
Fourth & Madison
925 Fourth Avenue, Suite 3550
Seattle, WA 98104
(212) 902-1000

Rocaton Investment Advisors, LLC
20 Glover Avenue
Norwalk, CT 06850
(212) 902-1000

http://www.gsam.com/

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 1

This brochure (“Brochure”) provides information about the qualifications and business practices of the

registrants listed below (each, a “Registrant” and collectively, the “Registrants”) .

 Goldman Sachs Asset Management, L.P. (“GSAMLP”)

 Goldman Sachs Hedge Fund Strategies LLC (“HFS”)

 GS Investment Strategies, LLC (“GSIS”)

 GSAM Stable Value, LLC (“GSAM SV”)

 Goldman Sachs Asset Management International (“GSAMI”)

 Goldman Sachs Asset Management Co. Ltd. (“GSAMC”)

 Goldman Sachs Asset Management (Hong Kong) Limited (“GSAMHK”)

 Goldman Sachs Asset Management (Singapore) Pte. Ltd. (“GSAMS”)

 Aptitude Investment Management LP (“Aptitude”)

 Rocaton Investment Advisors, LLC (“Rocaton”)

The Registrants, together with various affiliates as described in this Brochure, comprise Goldman Sachs

Asset Management (“GSAM”). Accordingly, the disclosure contained in this Brochure applies to each

Registrant, except where a specific Registrant is identified or where the context clearly indicates that such

disclosure applies to fewer than all Registrants.

This Brochure also describes the investment advisory services provided by GSAM to clients of the Private

Wealth Management (“PWM”) unit of Goldman Sachs & Co. LLC (“GS&Co.”).

If you have any questions about the contents of this Brochure, please contact us at the following numbers:

 For GSAMLP, HFS, GSIS, GSAM SV, Aptitude and Rocaton: 212-902-1000

 For GSAMC: 81-3-6437-6000

 For GSAMI: 011-44-207-774-1000

 For GSAMHK: 852-2978-1000

 For GSAMS: 65-6889-1000

The information in this Brochure has not been approved or verified by the United States Securities and

Exchange Commission (“SEC”) or by any state securities authority. Investment adviser registration does not

imply a certain level of skill or training.

Additional information about the Registrants also is available on the SEC’s website at
www.adviserinfo.sec.gov.

http://www.adviserinfo.sec.gov/

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 2

Material Changes

This Brochure is dated April 26, 2019, and is an “other-than-annual” amendment to the prior brochure dated

March 28, 2019. This Brochure has been updated to reflect (i) the acquisition of Rocaton by GSAM Holdings

LLC and (ii) certain updates to the fee schedules in Appendix A.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 3

Table of Contents

Item 4 – Advisory Business .. 4

Item 5 – Fees and Compensation ... 14

Item 6 – Performance-Based Fees and Side-By-Side Management ... 22

Item 7 – Types of Clients ... 29

Item 8 – Methods of Analysis, Investment Strategies and Risk of Loss .. 30

Item 9 – Disciplinary Information ... 56

Item 10 – Other Financial Industry Activities and Affiliations ... 57

Item 11 – Code of Ethics, Participation or Interest in Client Transactions and Personal Trading 70

Item 12 – Brokerage Practices .. 85

Item 13 – Review of Accounts .. 94

Item 14 – Client Referrals and Other Compensation .. 94

Item 15 – Custody .. 95

Item 16 – Investment Discretion ... 96

Item 17 – Voting Client Securities .. 96

Item 18 – Financial Information .. 98

Glossary .. 99

Appendix A – Fee Schedules .. 103

Appendix B – Information on Significant Strategy Risks .. 115

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 4

F

Item 4 – Advisory Business

This Brochure relates to GSAMLP, HFS, GSIS, GSAM SV,

GSAMI, GSAMC, GSAMHK, GSAMS, Aptitude and

Rocaton.1

Registrants, together with various affiliates, including

affiliates in Bangalore, Beijing, Frankfurt, Hong Kong,

Kuala Lumpur, London, Milan, Mumbai, Singapore,

Sydney, Tokyo, and other major financial centers around the

world, currently comprise Goldman Sachs Asset

Management (“GSAM”). GSAM is part of The Goldman

Sachs Group, Inc. (“GS Group”), a public company that is a

bank holding company, financial holding company and a

world-wide, full-service financial services organization.

Principal Owners and Operating History of Registrants

GSAMLP is wholly-owned by GSAM Holdings LLC, a

wholly-owned subsidiary of GS Group. GSAM Holdings

LLC is also the general partner of GSAMLP. GSAMLP has

been providing financial solutions for investors since 1988.

HFS is wholly-owned by GSAM Holdings LLC. GS Group

acquired HFS, formerly known as Commodities

Corporation, in 1997. Commodities Corporation had been

operating prior to its acquisition by GS Group since 1969.

GSIS is wholly-owned by GSAM Holdings LLC and has

been providing advisory services since 2007.

GSAM SV is wholly-owned by GSAMLP. GSAMLP

acquired Dwight Asset Management Company LLC

(renamed as GSAM SV) from Old Mutual (US) Holdings

Inc. in May 2012. GSAM SV was founded in 1983, and in

1985 registered with the SEC as an investment adviser.

GSAMI is wholly-owned by Goldman Sachs Group UK

Limited, an indirect wholly-owned subsidiary of GS Group.

GSAMI, which is regulated by the Financial Conduct

Authority (“FCA”), as well as the SEC, has been providing

financial solutions for investors since 1990.

1 Each of GSAMI, GSAMC, GSAMHK and GSAMS has its

principal office and place of business outside the United

States. This Brochure is provided to their U.S. clients in

connection with their advisory services to U.S. clients and

U.S. investors.

GSAMC is wholly-owned by Goldman Sachs Asset

Management International Holdings LLC (“GSAMIH”), an

indirect wholly-owned subsidiary of GS Group. GSAMC,

which is regulated by the Financial Services Agency, the

Kanto Financial Bureau, the Ministry of Land,

Infrastructure, Transport and Tourism, the Securities and

Exchange Surveillance Commission, the Tokyo

Metropolitan Government and the SEC, has been providing

financial solutions for investors since 1990.

GSAMHK is a Hong Kong company and is an indirect

wholly owned subsidiary of GS Group. The sole

shareholder of GSAMHK is GSAMIH. GSAMHK is

regulated by the Securities and Futures Commission of

Hong Kong and the SEC.

GSAMS is a Singapore company and is an indirect wholly

owned subsidiary of GS Group. The sole shareholder of

GSAMS is GSAMIH. GSAMS is regulated by the Monetary

Authority of Singapore and the SEC.

Aptitude is wholly-owned by HFS, a wholly-owned

subsidiary of GSAM Holdings LLC. Aptitude commenced

operations in 2012 and was acquired by HFS in December

2018.

Rocaton is wholly-owned by GSAM Holdings LLC.

Rocaton was established in 2002 and was acquired by

GSAM Holdings LLC in April 2019.

In this Brochure, the Registrants, GSAM Holdings LLC, GS

Group, GS&Co. and their respective affiliates, directors,

partners, trustees, managers, members, officers and

employees are referred to collectively as “Goldman Sachs.”

The separately managed accounts (or separate accounts) and

pooled investment vehicles such as mutual funds, collective

trusts and private investment funds that are sponsored,

managed or advised by GSAM are referred to in this

Brochure as “Advisory Accounts.” References to GSAM are

to the asset management business of Goldman Sachs, which

is carried out by various business units (also referred to as

teams) within GSAM. Certain of these business units are the

Registrants themselves (e.g., each of HFS, GSIS, and

GSAM SV is a business unit), while others are groups

within the Registrants (e.g., GSAMLP consists of a number

of business units as described further below).

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 5

GSAM’s Advisory Services

GSAM’s advisory services are offered through a variety of

investment products and arrangements, depending on the

strategy. These include separately managed accounts (either

directly or through wrap fee programs) and pooled

investment vehicles such as mutual funds and private

investment funds. Depending on the strategy, investment

advice to clients may be provided on a discretionary or non-

discretionary basis. GSAM also may advise individual and

institutional investors with regard to alternative investments,

including hedge funds, private equity funds, funds of funds,

co-investments and other opportunities. For certain

investment strategies, GSAM may also provide model

portfolios to investment advisers that are affiliated with

Goldman Sachs (“Affiliated Advisers”) and investment

advisers that are unaffiliated with Goldman Sachs, including

(i) investment advisers that are not controlled by Goldman

Sachs but in which certain Advisory Accounts hold equity,

profits or other interests and (ii) investment advisers with

which Goldman Sachs has business relationships

(collectively, “Unaffiliated Advisers” and, together with

Affiliated Advisers, “Advisers”) that use such model

portfolios to assist in developing their own investment

recommendations and managing their client accounts. In

addition, as further described in Item 12, Brokerage

Practices, GSAM may also execute portfolio transactions at

the direction of an Advisory Account.

Below is a description of the strategies and solutions

utilized by GSAM in managing and advising Advisory

Accounts. For additional information about GSAM’s

strategies and solutions, please see Item 8, Methods of

Analysis, Investment Strategies and Risk of Loss.

Fundamental Equity

The Fundamental Equity team conducts original, bottom-up

fundamental research across a broad range of country-

specific and multi-regional portfolios. The team manages

strategies across a broad range of capitalizations and styles,

spanning U.S., global developed, growth and emerging

markets. Specifically, the team manages growth equity,

value equity, core equity, global developed markets equity

and growth and emerging markets equity strategies.

Energy and Infrastructure (including MLPs)

The Energy and Infrastructure team conducts fundamental

analysis and a combination of top-down sub-sector selection

and bottom-up company selection. The team invests their

assets in Master Limited Partnerships (“MLPs”) engaged in,

among other sectors, the energy, oil and gas sectors and in

securities of other companies in these sectors.

Global Fixed Income and Liquidity Management

The Global Fixed Income team seeks to capitalize on

investment opportunities across countries, currencies,

sectors and issuers. The team offers single-sector, multi-

sector, short duration and government and municipal/tax-

free strategies and uses independent specialist teams for

bottom-up and top-down analysis, and for generating

strategies within their areas of expertise. The Global

Liquidity Management team within Global Fixed Income

helps clients to construct liquidity management solutions

that encompass commercial and government securities as

well as multicurrency options.

Insurance Asset Management

The Insurance Asset Management team offers a broad range

of investment solutions to life, health, property and casualty

insurers, and reinsurance clients. The team develops

investment solutions within customized capital and risk

management frameworks, including assisting clients in

assessing financial risk. The team also incorporates

specialized insurance strategy, risk management, reporting

and accounting services, unique to the needs of insurers.

These services include advisory solutions such as strategic

asset allocation and asset liability management.

Credit Alternatives

The Credit Alternatives team offers clients a broad range of

investment strategies and customized portfolios primarily

focused on public and private opportunities, including,

without limitation, direct loan origination, middle market

lending strategies, corporate credit strategies (including

long-only, event-driven, distressed, and long/short

strategies), private investment strategies, and real assets

strategies (including investments in renewable power

assets). These strategies seek to provide differentiated

sources of yield.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 6

Quantitative Investment Strategies (“QIS”)

The QIS team manages portfolios across a wide variety of

equity alpha, alternative risk premia and smart beta

strategies in equity, fixed-income, currency and

commodities markets through factor-based investments. The

team uses a quantitative style of management which features

factor-based security selection, thoughtful portfolio

construction and efficient execution. The team’s three areas

of investment focus are:

 Equity Alpha: Seeks to utilize traditional and non-

traditional data sources to identify companies that are

mispriced, companies that are positioned to grow their

business beyond market expectation, and companies

that are benefiting from positive themes, trends, and

sentiment in pursuit of consistent outperformance in

equity portfolios.

 Alternative Risk Premia: Focuses on hedge fund beta,

liquid alternatives and risk premia strategies, including

volatility and trend.

 Smart Beta: Focuses on customized, rules-based, and

indexed strategies. Strategies include equity portfolios

that capture common equity factors and tax-aware

equity portfolios.

QIS may also offer customized multi-asset class allocations,

risk management strategies, tactical investments and

investment advisory solutions.

GSIS

GSIS primarily offers investment management advice

through private investment funds (including, without

limitation, hedge funds, private equity funds and private

equity co-investment funds), and primarily manages direct

private investment strategies.

Private investment strategies focus primarily on direct

investing through privately negotiated transactions in

privately-held companies or assets with growth potential.

The strategies may also involve investing in public equities

and engaging in hedging transactions. GSIS manages

Advisory Accounts that invest in private investments and

GSIS also manages Advisory Accounts that co-invest

alongside other Advisory Accounts in single private

investments.

In connection with GSIS’s management of Advisory

Accounts, certain members of the GSIS team focus on

particular investment strategies and sub-strategies and/or on

implementing such strategies and sub-strategies in specific

geographic regions.

Alternative Investments and Manager Selection (“AIMS”)

AIMS provides investment management and advisory

services designed to assist clients in diversifying risk

generally through investments with Unaffiliated Advisers,

including hedge fund, private equity, real estate, credit and

fixed-income, and public equity managers. In addition,

AIMS may evaluate co-investment opportunities with

Unaffiliated Advisers. AIMS manages client assets through

selection of one or more Unaffiliated Advisers, selection of

Unaffiliated Advisers to sub-advise pooled investment

vehicles or separately managed accounts managed by AIMS

and/or its affiliates (such pooled investment vehicles and

separately managed accounts, “Manager of Manager

Accounts”), direct investment in Underlying Funds (as

defined below) that are private funds managed by

Unaffiliated Advisers, and establishment of investment

vehicles managed by AIMS that invest their assets in such

third-party managed Underlying Funds (“AIMS Program

Funds”).

AIMS may also provide services incidental to managing

Advisory Account assets, including hedging interest rate or

currency risk for Advisory Accounts and related cash

management, and disposing of assets distributed in kind by

Advisers. AIMS may advise Advisory Accounts on various

matters, including the conduct of due diligence, portfolio

construction and other functions, and may also provide

Advisory Accounts with access to due diligence reports and

other information with respect to one or more Underlying

Funds and Unaffiliated Advisers (“Diligence Reports”). In

certain situations, AIMS may agree with certain clients that

AIMS may provide a different or lower level of services

(including relating to due diligence, oversight and/or

monitoring of Unaffiliated Advisers and/or Underlying

Funds) than would typically be the case absent such

agreement. For purposes of this Brochure, “Underlying

Funds” means investment funds (including pooled

investment vehicles and private funds) in which one or more

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 7

Advisory Accounts invest. The businesses that comprise

AIMS include:

 Hedge Funds: The AIMS hedge fund business is

conducted through HFS. See “AIMS Hedge Funds”

below.

 Private Equity: AIMS-advised Advisory Accounts

invest in the private equity market by making

commitments to third-party managed private equity

Underlying Funds (primary investments), co-investing

directly or indirectly in companies alongside

Unaffiliated Advisers (co-investments), by acquiring

existing private equity investments in the secondary

market or providing liquidity solutions to managers of,

or investors in, private equity or related asset classes

(secondary investments), and by acquiring minority

stakes in alternative investment advisers and their

affiliates (“Third-Party Management Companies”).

AIMS creates portfolios utilizing these strategies, and

these portfolios may receive exposure to leveraged

buyouts, growth and venture capital, distressed

turnaround, industry-focused and structured

investments, natural resources, distressed, mezzanine

and real assets, and other related sectors. AIMS also

manages certain Advisory Accounts that (i) invest

substantially all of their assets in a single Underlying

Fund managed by an Unaffiliated Adviser or (ii)

allocate substantially all of their assets to an

Unaffiliated Adviser pursuant to an investment

management agreement with such Unaffiliated Adviser.

AIMS Private Equity may allocate the assets of certain

AIMS Program Funds (“Seeding Funds”) primarily to

new, “start-up” or similar Unaffiliated Advisers that

have limited or no independent track records, as well as

certain other Unaffiliated Advisers that are seeking seed

or similar investments, generally in exchange for rights

to share in such Unaffiliated Advisers’ management

fees and/or performance-based compensation (“Profits

Interests”) and/or other special rights.

 Private Credit: AIMS-advised Advisory Accounts

invest in the private credit market by making

commitments to third-party managed private credit

Underlying Funds (primary investments) and co-

investing directly or indirectly in private loans or other

illiquid credit instruments alongside Unaffiliated

Advisers (co-investments). AIMS creates portfolios

utilizing these strategies, and these portfolios may

receive exposure to strategies such as direct lending,

loan portfolios, specialty credit, distressed strategies,

and other related strategies. AIMS also manages

certain Advisory Accounts that invest substantially all

of their assets in a single Underlying Fund managed by

an Unaffiliated Adviser.

 Real Estate: AIMS-advised Advisory Accounts invest

in the private real estate market by making

commitments to third-party managed private equity

Underlying Funds (primary investments), co-investing

directly or indirectly in companies alongside

Unaffiliated Advisers (co-investments), acquiring

existing real estate investments in the secondary market

or providing liquidity solutions to managers of, or

investors in, real estate asset classes (secondary

investments), and by acquiring minority stakes in

Third-Party Management Companies. AIMS creates

portfolios utilizing these strategies, and these portfolios

may receive exposure to office, multifamily, retail,

industrial, hospitality, undeveloped and other types of

properties.

 Environmental, Social and Governance (“ESG”)

and Impact: AIMS creates portfolios on behalf of

Advisory Accounts utilizing ESG and impact strategies.

For such portfolios, AIMS oversees ESG and impact-

oriented investing across public equity, credit and

fixed-income, hedge fund, real estate and private equity

sectors. For these portfolios, AIMS primarily invests in

each of these areas in the manner described in the

corresponding descriptions in this section, but with an

ESG or impact focus and objective.

 Public Credit, Fixed Income, and Equity: AIMS acts

as a “manager of managers” in the public credit, fixed-

income and equity asset classes. AIMS may select

Unaffiliated Advisers to sub-advise Manager of

Manager Accounts in public credit, fixed-income and

equity asset classes, may invest directly in third-party

managed public credit, fixed-income and equity

Underlying Funds, or may establish AIMS Program

Funds that invest substantially all of their assets in such

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 8

third-party managed public credit, fixed-income and

equity Underlying Funds. In addition, AIMS may

evaluate co-investment opportunities with public credit,

fixed-income and equity Unaffiliated Advisers.

AIMS Hedge Funds

HFS acts as an adviser to AIMS Program Funds and other

Advisory Accounts that invest primarily in Underlying

Funds or other accounts utilizing hedge fund or related

strategies on either a discretionary or non-discretionary

basis. HFS typically allocates client assets to Unaffiliated

Advisers. However, in certain circumstances, HFS allocates

client assets to Underlying Funds advised by Affiliated

Advisers.

HFS typically allocates Advisory Account assets to an

Adviser by directly investing in an Underlying Fund

managed by that Adviser. However, HFS may also allocate

Advisory Account assets to an Adviser by various other

means, including by allocating assets to (i) an investment

fund formed by HFS or its affiliate that gives the Adviser

authority to manage the investment fund’s assets, (ii) an

investment fund formed by an Adviser principally for

Advisory Accounts, (iii) a feeder fund formed principally

for Advisory Accounts that invests substantially all of its

assets in a single Underlying Fund, (iv) an AIMS Program

Fund that is focused on a specific sector or strategy, or

(v) Advisers through one or more managed account

platforms. In addition, HFS may evaluate co-investment

opportunities with Unaffiliated Advisers, and may also

allocate Advisory Account assets to an Underlying Fund

indirectly through the use of derivative instruments.

HFS may allocate the assets of Seeding Funds primarily to

new, “start-up” or similar Advisers that have limited or no

independent track records, as well as certain other Advisers

that are seeking seed or similar investments, generally in

exchange for Profits Interests and/or other special rights.

Other HFS-managed AIMS Program Funds and Advisory

Accounts may engage in these transactions as well.

HFS also manages certain other AIMS Program Funds, each

of which invests substantially all of its assets in a single

Underlying Fund managed by an Unaffiliated Adviser.

HFS acquired Aptitude in December 2018. Aptitude offers

advisory services similar to those described above with

respect to HFS. In addition to such services, Aptitude also

assists clients in the design and implementation of the

architecture of overall investment programs, based on,

among other things, clients’ financial circumstances, risk

parameters, investment goals and cash flow needs.

Global Portfolio Solutions (“GPS”)

The GPS team provides customized, multi-asset class

solutions to clients, which may include markets expertise,

asset allocation, and risk management services. The team

leverages the broader GSAM platform as well as AIMS’

external manager selection platform to offer clients a broad

range of competitive investment solutions across asset

classes, regions, and the risk spectrum. As agreed upon with

a client, GPS provides these services by selecting or

recommending investment products, monitoring compliance

with investment guidelines and/or policies and periodically

rebalancing the portfolio. GPS clients may include pooled

investment vehicles formed and managed by the GPS team,

including vehicles formed primarily for investment by other

Advisory Accounts of GPS, and pooled investment vehicles

formed and managed by others, including affiliates (“GPS

Program Funds”). The GPS team may also provide model

portfolios to Advisers, broker-dealers or other financial

intermediaries who may use such model portfolios to assist

in developing their own investment recommendations and

managing their own accounts or the accounts of their

clients, or who may make such model portfolios available to

their clients through investment platforms.

Stable Value (GSAM SV)

The Stable Value team offers strategies focused on fixed-

income investment management services for institutional

clients. The team’s services include portfolio evaluation,

portfolio structuring, credit analysis, review of investment

opportunities, structuring of investments, purchasing and

selling investments, negotiation and administration of Stable

Value Contracts (as defined below), review and oversight of

Unaffiliated Advisers and monitoring of client portfolios.

For certain Advisory Account mandates, GSAM SV retains

Unaffiliated Advisers (or invests in their Underlying Funds)

for all or part of the mandate or assists the Advisory

Account with such retention or oversight of or reporting

with respect to the Unaffiliated Adviser and/or provides

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 9

reporting to the Advisory Account with respect to the

Unaffiliated Adviser. For other mandates, the client is

responsible for retaining, monitoring and terminating the

Unaffiliated Adviser or Underlying Fund. GSAM SV’s

retention of Unaffiliated Advisers may be subject to client

review in advance or to client approval.

Rocaton

Rocaton provides investment advisory services on either a

discretionary or non-discretionary basis to its clients, which

include corporate, nonprofit, public, healthcare, insurance

and wealth management organizations and high net worth

individuals. As agreed upon with a client, Rocaton provides

asset allocation analysis and advice, selects or recommends

the strategies used to implement clients’ allocation policies,

assists with the review and selection of third party managers

for a wide range of asset classes, both public and private,

monitors such managers’ compliance with investment

guidelines and/or policies, and periodically rebalances the

portfolio. For certain of its defined contribution plan clients,

Rocaton may select the investment menu (number and types

of options) and specify the Qualified Default Investment

Alternative (“QDIA”). Rocaton also provides services

incidental to providing investment advice, including

entering into and negotiating the terms and conditions of

agreements related to the management of its clients’ assets,

providing publications and reports to its clients on a variety

of topics, assisting clients in the review, search and selection

of a variety of service providers for their programs, and

providing searches for, or evaluations of, retirement income

or annuity-based products. Rocaton also provides model

asset allocation portfolios and analysis of third party

manager fees, comparative analysis of fees and expenses,

and analysis of components of fees and expenses. Rocaton

has established an Investment Council, which is empowered

with the decision-making responsibility for the discretionary

aspects of any Rocaton client relationship.

In addition to the above, new strategies and products may be

developed as markets and businesses change.

INVESTMENT RESTRICTIONS

Clients may impose reasonable restrictions on the

management of their separate accounts, including by

restricting particular securities or types of investments,

provided that GSAM accepts such restrictions. Any such

restrictions will be reflected in the investment guidelines or

other documentation applicable to the Advisory Account.

Absent specific instructions to the contrary, certain types of

account limitations requested by clients, for example

prohibiting investments in particular industries or limiting

investments to those in certain socially responsible

categories, may be defined or identified by reference to

information provided by a third-party service provider

selected by GSAM. GSAM will apply such restrictions

based on GSAM’s internal policies and the policies and

methodologies of the service provider. The methodology

used by GSAM or these service providers to analyze

companies may change without notice to clients.

Unaffiliated Advisers appointed by GSAM on behalf of

clients or Manager of Manager Accounts are responsible for

making investment decisions consistent with the investment

guidelines and restrictions developed by GSAM. Where

GSAM is the investment adviser to a pooled investment

vehicle, investment objectives, guidelines and any

investment restrictions are not tailored to the needs of

individual investors in those vehicles, but rather apply to the

vehicle and are described in the prospectus or other relevant

offering document for the vehicle. When an AIMS Program

Fund invests in a third-party managed Underlying Fund,

investment objectives, guidelines and any investment

restrictions of the third-party managed Underlying Fund are

described in the prospectus or other relevant offering

document for the third-party managed Underlying Fund.

As part of Goldman Sachs, a global financial services

organization that is subject to a number of legal and

regulatory requirements, GSAM is subject to, and has itself

adopted, internal guidelines restrictions and policies that

may restrict investment decisions and activities on behalf of

Advisory Accounts under certain circumstances. See Item

11, Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading, Participation or Interest

in Client Transactions, Firm Policies, Regulatory

Restrictions, and Certain Other Factors Affecting Advisory

Accounts.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 10

Additional Investment Restrictions Applicable to

GSAM SV Advisory Accounts

For retirement plans and other Advisory Accounts that have

a “stable value” or similar investment objective, providers

of wrap, separate account or other benefit responsive

agreements (“Stable Value Contracts”) typically require that

the Advisory Account be managed within specified

guidelines as a part of their underwriting and contract

process. These guidelines are generally in addition to those

imposed by the Advisory Account, and limit the scope or

types of investments that GSAM SV might otherwise

include within an Advisory Account’s portfolio, which

could result in a lower return to investors. These restrictions

typically also apply to Unaffiliated Advisers or Underlying

Funds that are included within an Advisory Account’s

portfolio and, with respect to Underlying Funds, could

affect investors who would not otherwise be subject to these

limitations (e.g., investors that do not have “stable value” or

a similar objective).

WRAP FEE PROGRAMS

GSAM’s investment advisory services are also available

through various consulting or bundled “wrap fee” programs

(“Wrap Programs”) sponsored by certain broker-dealers,

including affiliates of GSAM (“Sponsors”).

A client in a Wrap Program typically receives professional

investment management of account assets through one or

more investment advisers (including GSAM) participating

in the program. Except for execution charges for certain

transactions as described below, clients pay a single, all-

inclusive (or “wrap”) fee charged by the Sponsor based on

the value of the client’s account assets for asset

management, trade execution, custody, performance

monitoring and reporting through the Sponsor. The Sponsor

typically assists the client in defining the client’s investment

objectives based on information provided by the client, aids

in the selection of one or more investment advisers to

manage the client’s account, and periodically contacts the

client to ascertain whether there have been any changes in

the client’s financial circumstances or investment objectives

that warrant a change in the management of the client’s

assets. In certain Wrap Programs, the Sponsor contracts

with other investment advisers to perform these services. In

a Wrap Program, the Sponsor typically pays GSAM a fee

based on the assets of clients invested in the applicable

GSAM strategy in the Wrap Program. In certain cases,

GSAM may instead be paid fees based on the size of the

total Wrap Program assets under management. The fees

that GSAM charges one Sponsor may differ from the fees

that GSAM charges another Sponsor in connection with

managing the same strategy (including as a result of

negotiations with particular Sponsors, which may take into

account the size and scope of the overall relationship with

such Sponsors, among other factors). As a result, Wrap

Program clients of one Sponsor may pay more (or less)

overall for the same GSAM strategy than the amount paid

by Wrap Program clients of another Sponsor.

A Wrap Program client may be able to obtain some or all of

the services available through a particular Wrap Program on

an “unbundled” basis through the Sponsor of that program

or through other firms (including, as described below in this

Item 4, Advisory Business—Wrap Fee Programs—Dual

Contract Arrangements, through dual contract arrangements

pursuant to which GSAM acts as investment adviser).

Depending on the circumstances, the aggregate of any

separately-paid fees (including in connection with a dual

contract arrangement) may be lower (or higher) than the

wrap fee charged in the Wrap Program. Payment of a

bundled asset-based wrap fee may or may not produce

accounting, bookkeeping, or income tax results better than

those resulting from the separate payment of (i) securities

commissions and other execution costs on a trade-by-trade

basis and (ii) advisory fees.

In connection with investment advisory services provided

pursuant to a Wrap Program, GSAM will not have access to

fulsome information regarding the Wrap Program client’s

financial circumstance, investment objectives or overall

investment portfolio. In addition, GSAM may receive

information about the client at a different time than the

Sponsor. As a result, any determination by GSAM as to the

appropriateness or suitability for a Wrap Program client of a

particular investment will be made without regard to the

portion of the client’s portfolio that is not managed by

GSAM, and such determinations may be different than

would have been the case had GSAM had access to fulsome

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 11

information regarding the client’s financial circumstance,

investment objectives and overall investment portfolio.

The following describes some of the differences between

Wrap Program Advisory Accounts and other Advisory

Accounts.

Management of Wrap Accounts

Wrap Program Advisory Accounts may not be managed

identically to institutional Advisory Accounts. Purchases

that are implemented for institutional Advisory Accounts

will not always be reflected or fully reflected in a Wrap

Program Advisory Account that follows the same or a

substantially similar strategy. For example, Wrap Program

Advisory Accounts may be constructed and managed with

position thresholds and parameters around new positions

and changes to weightings in existing positions. These

guidelines are specific to Wrap Programs and will generally

not apply to institutional or pooled investment vehicle

Advisory Accounts. These guidelines are at the discretion of

the portfolio management teams and may be set and/or

changed without notice to clients. Wrap Program Advisory

Accounts may also be managed with the goal of maintaining

different cash balances than other types of Advisory

Accounts, including institutional Advisory Accounts, in

order to manage the impact of relatively frequent inflows

and outflows. For these and other reasons, clients should

expect the holdings of Wrap Program Advisory Accounts to

differ from one another, from Advisory Accounts that do

not participate in the Wrap Program, and from those of the

model portfolio for the relevant strategy. Deviations

between holdings in a Wrap Program Advisory Account and

a model portfolio generally are not considered errors.

Deviations in holdings from the model portfolio for the

strategy will contribute to performance differences between

Wrap Program Accounts and institutional Advisory

Accounts.

Trading Considerations and Best Execution for Wrap

Accounts

Where GSAM is retained as investment adviser under a

Wrap Program, GSAM generally does not negotiate on the

client’s behalf brokerage commissions and charges for

transactions in the Wrap Program client’s Advisory Account

executed through the Sponsor. These commissions and

charges are generally included in the “wrap” fee charged by

the Sponsor, although certain execution costs are typically

not included in this fee and may be charged to the client

(including, but not limited to, broker-dealer spreads, certain

broker-dealer mark-ups or mark-downs on principal

transactions, fees and other expenses related to transactions

in depository receipts, including fees associated with foreign

ordinary conversion, creation fees charged by third parties

and foreign tax charges, auction fees, fees charged by

exchanges on a per transaction basis, fees on NASDAQ

transactions, other charges mandated by law, and certain

other transaction costs).

GSAM may have discretion to select broker-dealers to

execute trades for the Wrap Program Advisory Accounts it

manages. Subject to its obligation to seek best execution,

GSAM generally places such trades through the Sponsor or

its designated broker-dealer because (i) typically the all-

inclusive fee paid by each Wrap Program client only covers

certain execution costs on agency trades executed through

the Sponsor or its affiliates (but does not cover execution

costs for trades executed away from the Sponsor or its

affiliates, or certain other costs as described below) and (ii)

Wrap Program Advisory Accounts are typically custodied

with the Wrap Program Sponsor. In addition, operational

limitations with these types of accounts may make trading

away from the Sponsor more difficult. Wrap Program

Advisory Accounts also do not participate in new issues

(including initial public offerings), as they are settled on a

principal basis through the underwriters. The result of these

limitations on trading away from the Sponsor may be that

the overall execution of trades and performance in a Wrap

Program Advisory Account is less favorable than it is for

GSAM’s other Advisory Accounts. Clients who enroll in

Wrap Programs should satisfy themselves that the Sponsor

is able to provide best price and execution of transactions.

Clients should also be aware that transactions in Wrap

Program Advisory Accounts will generally produce

increased trading flow for the Wrap Program Sponsor. In

addition, legal and/or regulatory considerations may result

in GSAM not selecting certain broker-dealers to execute

trades for Wrap Program Advisory Accounts, even when

those broker-dealers offer the lowest available commission

rates, or lower commission rates than the Sponsor or its

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 12

affiliates. See Item 12, Brokerage Practices—Broker-

Dealer Selection.

If GSAM selects a broker-dealer other than the Sponsor or

its affiliates to effect an agency trade for a Wrap Program

Advisory Account, clients should expect that any execution

costs charged by that other broker-dealer will be charged to

the Advisory Account. For fixed-income trades, and in

certain circumstances for trades in equity accounts,

transactions may be effected on a principal basis and

therefore the spread, mark-ups and mark-downs will be paid

by the account on those trades to the third-party broker-

dealer. Such execution costs are in addition to the wrap fee

paid by clients.

In other Wrap Program arrangements, GSAM may not have

discretion to select broker-dealers to execute trades for the

Wrap Program Advisory Accounts it manages. In such

cases, GSAM is not responsible for “best execution” of

trades GSAM enters into on behalf of the client, but rather

GSAM takes direction as to the use of brokers from either

the client or the Unaffiliated Adviser.

Wrap Program clients should also be aware that GSAM

offers a variety of strategies through wrap platforms that

may, at various times, result in a higher or lower “turnover”

of investment securities. Wrap Program clients investing in

a strategy or time period with lower investment turnover

may pay a disproportionately high fee for execution

services, relative to payment on a per transaction basis. In

addition, GSAM generally will not aggregate transactions

for Wrap Program Advisory Accounts with those of other

accounts, and therefore Wrap Program Advisory Accounts

will not benefit from a better price and lower commission

rate or lower transaction cost that might have been available

had the transactions been aggregated.

Any securities or other assets used to establish a Wrap

Program Advisory Account may be sold, and the client will

be responsible for payment of any taxes due. Clients should

consult their tax advisor or accountant regarding the tax

treatment of their account under a Wrap Program.

Wrap Program clients may request that GSAM engage in

trades intended to offset capital gains tax liability. Such tax

loss harvesting trades are subject to GSAM’s policies

regarding minimum size of the trade, timing and format of

the request. As part of this policy GSAM may limit,

depending on strategy, the maximum amount of losses that

would be permitted to be taken in an account. Generally, if

the policies are satisfied, then tax loss harvesting trades are

processed on a best efforts basis. Tax loss harvesting trades

will generally receive a lower priority than cash flow trades,

trades to fund new accounts, trades to liquidate securities in

connection with account terminations and block trades. As

such, there may be a significant delay between a Wrap

Program client’s tax loss harvesting request and its

execution, and requests received relatively later in the tax

year may not be executed before year end.

As described above and in Item 12, Brokerage Practices,

Wrap Programs present unique considerations and as a

result it is likely that performance of Wrap Program

Advisory Accounts will differ from, and potentially

underperform that of, GSAM’s other Advisory Accounts

with the same or substantially similar investment strategies.

Wrap Program clients should consider whether their overall

needs are best met through investments in a Wrap Program

Advisory Account or in another product or service with

different portfolio management and trading features.

Dual Contract Arrangements

In addition to acting as an investment adviser in connection

with Wrap Programs, as described above, GSAM may act as

an investment adviser pursuant to “dual contract” managed

account arrangements. In such arrangements, an

Unaffiliated Adviser and its client enter into an agreement

with regard to the Unaffiliated Adviser’s overall

management of the client’s assets pursuant to which the

Unaffiliated Adviser identifies managers that it believes are

suitable for each client. The client, in turn, selects the

applicable managers to manage portions of its portfolio. If

GSAM is selected, GSAM enters into a separate agreement

with the client. In connection with such arrangements,

although GSAM enters into a separate agreement with the

Unaffiliated Adviser’s client, the considerations relating to

limitations on GSAM’s access to information about the

client described above in this Item 4, Advisory Business—

Wrap Fee Programs will apply. As a result, determinations

by GSAM as to the appropriateness or suitability for a client

in a dual contract arrangement of a particular investment

will be made without regard to the portion of the client’s

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 13

portfolio that is not managed by GSAM, and such

determinations may be different than would have been the

case had GSAM had access to fulsome information.

In the context of dual contract arrangements, execution may

be handled by one of the methods outlined above under

“Trading Considerations and Best Execution for Wrap

Accounts.” In a dual contract arrangement, the client

typically pays GSAM an “unbundled” fee based on the

assets managed by GSAM, which is in addition to fees

owed by the client to the Unaffiliated Adviser. Clients with

dual contract arrangements through a particular Unaffiliated

Adviser may pay higher (or lower) fees than clients with

dual contract arrangements through other Unaffiliated

Advisers (including as a result of negotiations with the

particular Unaffiliated Adviser, which may take into

account the size and scope of the overall relationship with

the Unaffiliated Adviser, among other factors). For

example, GSAM may have relationships or other

arrangements with certain Unaffiliated Advisers pursuant to

which GSAM provides favorable pricing to clients with dual

contract arrangements through such Unaffiliated Advisers.

As described above in this Item 4, Advisory Business—

Wrap Fee Programs, given that fees in a dual contract

arrangement are generally payable on an “unbundled” basis,

clients that enter into dual contract arrangements with

GSAM may pay, in the aggregate, lower (or higher) fees

than Wrap Program clients, depending on the services

provided by GSAM in connection with such arrangements

and the fees for such services relative to the wrap fee

payable by a client in a Wrap Program.

GSAM clients with dual contract arrangements should refer

to the Form ADV of the applicable Unaffiliated Adviser for

additional information regarding the dual contract

arrangement.

ASSETS UNDER MANAGEMENT

As of December 31, 2018:

 GSAMLP had assets under management of

$902,461,604,978, of which $874,551,267,644 was

managed on a discretionary basis and $27,910,337,334

was managed on a non-discretionary basis.

 GSAMI had assets under management of

$286,217,252,649, of which $286,207,161,533 was

managed on a discretionary basis and $10,091,116 was

managed on a non-discretionary basis.

 HFS had assets under management of $14,802,133,836,

of which $14,672,860,445 was managed on a

discretionary basis and $129,273,392 was managed on

a non-discretionary basis.

 GSIS had assets under management of $4,812,261,325,

all of which was managed on a discretionary basis. As

of December 31, 2018, GSIS did not have any assets

under management that were managed on a non-

discretionary basis.

 GSAM SV had assets under management of

$53,482,120,196, of which $20,083,019,869 was

managed on a discretionary basis and $33,399,100,327

was managed on a non-discretionary basis.

 GSAMC had assets under management of

$49,277,167,895, all of which was managed on a

discretionary basis. As of December 31, 2018, GSAMC

did not have any assets under management that were

managed on a non-discretionary basis.

 GSAMHK had assets under management of

$15,067,207,498, all of which was managed on a

discretionary basis. As of December 31, 2018,

GSAMHK did not have any assets under management

that were managed on a non-discretionary basis.

 GSAMS had assets under management of

$966,520,230, all of which was managed on a

discretionary basis. As of December 31, 2018, GSAMS

did not have any assets under management that were

managed on a non-discretionary basis.

 Aptitude had assets under management of

$1,391,700,000, all of which was managed on a

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 14

discretionary basis. As of December 31, 2018, Aptitude

did not have any assets under management that were

managed on a non-discretionary basis.

 Rocaton had assets under management of

$578,093,000,000, of which $8,736,600,000 was

managed on a discretionary basis and $569,356,400,000

was managed solely on a non-discretionary basis. For

purposes of this calculation, client assets managed on a

discretionary basis include assets for which Rocaton

provides partial discretionary services or full

discretionary services.

Item 5 – Fees and Compensation

COMPENSATION FOR ADVISORY SERVICES

Separately Managed Accounts

Clients generally pay advisory fees for separate account

management based on a percentage of assets (generally of

the net asset value of the assets, or, with respect to certain

Advisory Accounts, the book value or the levered or

notional value of the assets) in their Advisory Accounts.

Clients may also pay advisory fees for separate account

management based on other criteria, including, for example,

based on the amount of assets a client determines to allocate

to investments recommended by GSAM in respect of a non-

discretionary Advisory Account. In addition, clients may

pay a flat fee for certain types of advisory services, such as

asset allocation advice and the provision of model

portfolios. The actual fees, minimum fees and minimum

account sizes for GSAM may be negotiated, and a client

may pay more or less than the fees set forth in this

Brochure, or more or less than similar clients or clients

invested in similar strategies. Amounts may vary as a result

of negotiations, discussions and/or factors that may include

the particular circumstances of the client, the size and scope

of the overall client relationship, client customization of the

investment guidelines, additional or differing levels of

servicing, or as may be otherwise agreed with specific

clients. Servicing arrangements such as reporting may also

vary among clients. In some cases, clients with multiple

Advisory Accounts may be able to aggregate accounts

managed by GSAM within each product or across Advisory

Accounts, for purposes of applying lower fee rates at higher

asset levels (referred to herein as “breakpoints”) or reduced

fee schedules. Registrants may, in their discretion, with

respect to certain clients, lower fees, waive minimums on

fees, provide lowest available fee arrangements, or agree to

credits or offsets relating to certain types or specified

amounts of expenses. Clients that negotiate fees with

differing breakpoints, including flat fees and performance-

based fees, may pay a higher fee than the fees set forth in

this Brochure as a result of fluctuations in the amount of the

client’s assets under management and account performance.

Please see Appendix A for the fee schedules attributable to

separately managed accounts advised by each of GSAMLP,

GSAM SV, GSAMI, GSAMC, GSAMHK and GSAMS.

HFS, GSIS, Aptitude and Rocaton do not maintain a

standard fee schedule for separately managed accounts (or

any other Advisory Accounts). Actual fees are individually

negotiated with each Advisory Account client and may vary

depending on a number of factors, including those described

above.

GSAM may also be compensated for performing diligence

on, and advising clients whether or not to participate in,

potential investment opportunities for such clients’

Advisory Accounts that are not otherwise made available to

other Advisory Accounts or in which other Advisory

Accounts do not otherwise participate. The compensation

that GSAM receives in respect of such diligence and advice

will vary, and may be dependent on the clients’

determination to participate in the potential investment

opportunities.

Pooled Investment Vehicle Fees

GSAM acts as investment adviser to pooled investment

vehicles such as mutual funds, collective investment trusts,

private investment funds, and other pooled investment

vehicles (e.g., hedge funds, private equity funds, funds of

funds, real estate funds and business development

companies). GSAM’s fees for such services are based on

each investment vehicle’s particular structure, investment

process, and other factors. GSAM generally receives a

management fee for management of non-private investment

funds and a management fee and an incentive fee or

allocation (which may take the form of a carried interest and

which may be received by an affiliate of GSAM) from each

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 15

private investment fund and business development company

(other than certain categories of private investment funds,

including AIMS Program Funds and liquid alternative

funds). The amount and structure of the management fee,

incentive fee and/or allocation varies from fund to fund (and

may vary significantly depending on the investment fund)

and is set forth in the prospectus or other relevant offering

document for each fund. In certain cases, investors may

receive fee reductions of all or a portion of the management

fee (and/or incentive fee or allocation) attributable to an

investor’s interest in the pooled investment vehicle, or

invest fee free in pooled investment vehicles and pay

negotiated fees outside of the pooled investment vehicle,

which may be based on a separate fee schedule agreed upon

by GSAM and/or its affiliates and the applicable investor.

Certain of GSAM’s fee structures may create an incentive

for GSAM to cause the pooled investment vehicles to make

investments earlier in the life of such vehicle than

otherwise would have been the case, or defer the disposition

of a poorly performing investment in order to defer any

potential clawback obligation, continue to receive asset-

based management fees, or possibly receive a larger carried

interest if the value of the investment increases in the future.

GSAM may receive similar fees from other types of

vehicles (e.g., securitization vehicles) in respect of the

advisory services GSAM provides to such vehicles.

Certain investors that are invested in pooled investment

vehicles may pay higher or lower fees or may be subject to

higher or lower incentive allocations than similarly situated

investors that are invested in the same pooled investment

vehicle. Amounts may vary as a result of negotiations,

discussions and/or factors that may include the particular

circumstances of the investor, the size and scope of the

overall relationship, whether the investor has a multi-

strategy, multi-asset class or multi-product investment

program with Goldman Sachs or GSAM, or as may be

otherwise agreed with specific investors. Fees and

allocations charged to investors may differ depending on the

class of shares or other interests purchased.

Master-feeder funds, AIMS Program Funds, GSIS-managed

private funds and certain other funds are subject to multiple

levels of expenses and, in certain cases, may be subject to

multiple levels of fees. Certain pooled investment vehicles

are also subject to subscription and/or

redemption/withdrawal fees, including in connection with

“soft locks” (i.e., early redemption penalties), described in

the relevant offering and governing documentation.

Notwithstanding the foregoing, in certain cases, GSAM may

provide investment advisory services to funds without

receiving any fee for such services. In these cases, Goldman

Sachs may receive placement fees or compensation for other

non-investment advisory services from the funds, the

investors in the funds (including Advisory Accounts), or

from the companies or Underlying Funds in which the

Goldman Sachs-managed funds invest. The terms of any

such arrangements are disclosed in the governing documents

or disclosure documents relating to the Goldman Sachs-

managed funds.

Servicing and Similar Fees

With respect to certain Advisory Accounts that are

investment funds (and in certain cases other Advisory

Accounts), the applicable governing documents may

provide for fees to be paid to GSAM or its affiliates in

connection with the provision of certain administrative or

other services. Such fees will be in addition to any

investment advisory fees chargeable to the Advisory

Accounts. For information about administrative and other

fees paid to third-party service providers, please see this

Item 5, Fees and Compensation—Other Fees and

Expenses—Custody, Administration and Other Fees.

Fees for Services to Portfolio Companies

GSAM, GS&Co. and their affiliates may receive deal fees,

sponsor fees, monitoring fees, transaction fees or other fees

for services provided to portfolio companies. Advisers of

Underlying Funds and their affiliates may also receive such

fees. Sponsor and transaction fees generally are structured

as payments of a percentage of either the enterprise value of

a company, in the case of an acquisition or disposition, or

the aggregate amount of the financing, in the case of

financings or recapitalizations. Monitoring fees may be

payable as fixed dollar amounts or may be calculated as a

percentage of EBITDA (or other similar metric) of the

portfolio company. Over the life of an investment, GSAM,

GS&Co. and their affiliates may receive multiple sponsor or

transaction fees with respect to an investment. Certain of

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 16

these fees, such as monitoring fees, may be accelerated in

connection with certain events such as the sale or initial

public offering of the underlying portfolio company. In such

a case, GSAM, GS&Co. and their affiliates may receive a

payment equal to all or some portion of future annual

monitoring fees. GSAM, GS&Co. and their affiliates may

also receive commitment fees and break-up fees in

connection with investments or potential investments, and

personnel thereof may receive fees, equity or other

compensation in their capacity as directors of portfolio

companies. Any such fees may not be offset against the fees

that the Advisory Accounts and Underlying Funds would

otherwise be required to pay to GSAM or the Advisers. The

fees and expenses imposed by GSAM as manager of

Advisory Accounts, or by Advisers of Underlying Funds,

will, in the absence of a fee offset, reduce investment

profits.

Goldman Sachs may also provide various services to

Advisory Accounts and to portfolio companies and other

companies in which Advisory Accounts have an interest.

See Item 11, Code of Ethics, Participation or Interest in

Client Transactions and Personal Trading—Goldman Sachs

May Act in Multiple Commercial Capacities.

Compensation in connection with these services may take

the form of commissions, mark-ups, markdowns, financial

advisory fees, underwriting and placement fees, sales fees,

financing and commitment fees, brokerage fees, and other

fees, compensation or profits. Such compensation may not

be negotiated and may be more or less than what a

comparable third party might charge. Goldman Sachs has

an interest in obtaining fees and other amounts for such

services which are favorable to Goldman Sachs. Fees and

other compensation paid to Goldman Sachs in respect of

these types of services are not shared with Advisory

Accounts or their investors, and, subject to applicable law,

details of such fees and other compensation are not typically

disclosed to investors in Advisory Accounts.

Inducements/Non-Major Monetary Benefits

In connection with services provided by GSAM to Advisory

Accounts, from time to time, GSAM may receive from or

provide to third parties, minor non-monetary benefits

permitted under applicable law, including (i) information or

documentation relating to financial instruments or

investment services; (ii) issuer-commissioned research

coverage; (iii) participation in conferences, seminars or

training events on the benefits and features of specific

financial instruments or investment services; (iv) hospitality

of a de minimis value during meetings or those events

specified in iii above; (v) connected research on an issuer in

the context of an issuer capital raising; (vi) research

provided for a trial period; and (vii) such other services

and/or benefits that can be considered minor non-monetary

benefits under applicable law from time to time.

From time to time, Goldman Sachs (including GSAM) and

its personnel may receive the benefit of “friends and family”

and similar discounts from portfolio companies of Advisory

Accounts under which such portfolio companies make their

goods and/or services available at reduced rates. Because

many portfolio companies typically offer such discounts to

customers other than Goldman Sachs (including GSAM)

and other such persons as part of their standard commercial

practices to expand their respective customer bases,

Goldman Sachs (including GSAM) and its personnel

generally refrain from requesting or negotiating for such

discounts in the ordinary course.

Considerations Related to Asset-Based and

Performance-Based Compensation

GSAM may receive different types of compensation in

respect of Advisory Accounts. Asset-based compensation is

based on the market value of the investments in the

Advisory Account (or, in the case of certain Advisory

Accounts, the book, levered, or notional value, depending

on the applicable advisory agreement) and is paid without

regard to the performance of the Advisory Account (other

than to the extent reflected in market values or, if

applicable, book, levered, or notional values). GSAM will

receive asset-based compensation, which may be

significant, in respect of an Advisory Account even if the

Advisory Account loses money. Performance-based

compensation is contingent on Advisory Account

performance, and in some cases is subject to a preferred

return or a high water mark. Considerations related to

performance-based compensation are set forth in Item 6,

Performance-Based Fees and Side-By-Side Management.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 17

Compensation Received by Goldman Sachs

Compensation received by GSAM and its affiliates related

to various services provided to Advisory Accounts,

including separate accounts and accounts that are pooled

investment vehicles, and Underlying Funds will generally

be retained by GSAM and its affiliates. Except to the extent

required by applicable law or expressly agreed to by

GSAM, GSAM is not required to offset such compensation

against fees and expenses a client or Advisory Account may

otherwise owe GSAM and its affiliates. In certain

circumstances, clients may negotiate for certain of the fees

charged in respect of Advisory Accounts to be credited

against the fees GSAM charges such clients in respect of

other Advisory Accounts in which they invest or which are

managed on behalf of such clients. For additional

information regarding fee arrangements with respect to

Advisory Account investments in Affiliated Products, see

Item 10, Other Financial Industry Activities and Affiliates,

Conflicts Relating to the Allocation of Advisory Account

Assets to Affiliated Products and External Products.

CALCULATION AND DEDUCTION OF ADVISORY

FEES

Advisory and management fees for Advisory Accounts

generally are calculated and billed either monthly or

quarterly in arrears depending on the Advisory Account, and

generally (although not in all cases, including in the case of

pooled investment vehicles) are payable within thirty (30)

days upon the client’s receipt of an invoice. The frequency

of calculation of incentive fees or allocations (which may

take the form of a carried interest), and the timing of

payments in respect thereof, will depend on the specific

Advisory Account. Subject to negotiation, asset-based fees

will generally be prorated through the date of liquidation or

termination, and incentive fees and allocations, if any, will

generally be calculated for the period during which the

Advisory Account was managed. Where the custodian is an

affiliate of GSAM, fees and other expenses will be

automatically deducted from the client’s Advisory Account,

unless other arrangements have been made. Where the

custodian is a third party, clients may arrange to have such

fees debited directly from the client’s account for credit to

GSAM, subject to applicable law.

OTHER FEES AND EXPENSES

In addition to the advisory fees described above, clients will

be subject to other fees and expenses related to GSAM’s

advisory services. See below in this Item 5, Fees and

Compensation—Other Fees and Expenses—Allocation of

Expenses and Broken-Deal Expenses.

Underlying Fund and Unaffiliated Adviser Fees and

Expenses

Where GSAM has recommended or invested Advisory

Account assets in Underlying Funds managed by

Unaffiliated Advisers, Advisory Accounts generally will

bear all fees and expenses applicable to the investment in

the Underlying Funds, including fixed fees, asset-based

fees, performance-based fees, carried interest, incentive

allocation, and other compensation, fees, expenses and

transaction charges payable to Unaffiliated Advisers in

consideration of their services to the Underlying Funds.

Fixed fees and performance-based compensation to

Unaffiliated Advisers that manage hedge funds or private

equity funds generally fall within the following approximate

ranges, although in some instances, such fees and

compensation materially exceed the percentages referenced

below or may be structured in materially different ways: (i)

with respect to Underlying Funds that are hedge funds, fixed

fees of 0% to 4% of each Unaffiliated Adviser’s allocation

and performance-based compensation of 0% to 30% of the

net capital appreciation in each individual Unaffiliated

Adviser’s investment for the year, and (ii) with respect to

Underlying Funds that are private equity funds, fixed fees of

0.50% to 1.50% of committed capital or invested capital (or

a variation thereof) and performance-based compensation of

10% to 20% that applies once investors have received a

return of contributed capital and a specified minimum return

on that capital. Unaffiliated Advisers’ compensation with

respect to other types of Underlying Funds may fall within

or outside these ranges.

In addition, Advisory Accounts investing in Underlying

Funds managed by Unaffiliated Advisers generally will bear

fees paid for advisory, administration, distribution, 12b-1,

shareholder servicing, sub-accounting, custody, sub-transfer

agency and other services, which may be paid to GSAM or

its affiliates, or to third party entities. See also Item 10,

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 18

Other Financial Industry Activities and Affiliations. An

investor in an Advisory Account investing in Underlying

Funds managed by Unaffiliated Advisers will also bear a

proportionate share of the fees and expenses of each

Underlying Fund managed by an Unaffiliated Adviser in

which the Advisory Account invests. All fees and expenses

of Underlying Funds managed by Unaffiliated Advisers are

generally in addition to the fees each Advisory Account

pays to GSAM.

Transaction Charges

Except as set forth with respect to Wrap Program clients as

described in Item 4, Advisory Business—Wrap Fee

Programs, GSAM’s clients will pay brokerage commissions,

mark-ups, mark-downs and other commission equivalents as

well as spreads and/or transaction costs related to

transactions effected for their Advisory Accounts to

executing broker-dealers. As described in Item 12,

Brokerage Practices, GSAM will effect these transactions

subject to its obligation to seek best execution. The different

types of transaction charges include:

 Commissions: the amount charged by a broker for

purchasing or selling securities, real estate or other

investments as an agent for the client, which is disclosed

on the client’s trade confirmations or otherwise.

 Commission equivalents: an amount charged by a

dealer for purchasing or selling securities or other

investments in certain riskless principal transactions.

Riskless principal transactions refer to transactions in

which a dealer, after having received an order from a

client to buy a particular security, purchases such

security from another person to offset a

contemporaneous sale to the client or, after having

received an order from a client to sell a particular

security, sells such security to another person to offset a

contemporaneous purchase from the client.

 Mark-ups: the price charged to a client, less the

prevailing market price, which is included in the price of

the security.

 Mark-downs: the prevailing market price, less the

amount a dealer pays to purchase the security from the

client, which is included in the price of the security.

 Spreads: the difference between the current purchase or

bid price (that is, the price someone is willing to pay)

and the current ask or offer price (that is, the price at

which someone is willing to sell), which is reflected in

the price of the security. The difference or spread

narrows or widens in response to the supply and demand

levels of the security.

As described further in Item 4, Advisory Business, for Wrap

Program clients, commissions and certain other transaction

charges are generally included in the “wrap” fee charged by

the Sponsor when trades are executed through the Sponsor,

although certain execution costs are typically not included

in this fee and may be charged to the client. If transactions

are effected through a broker-dealer other than the Sponsor,

all transaction charges will be charged to the client in

addition to the “wrap” fee.

Additional information about transaction charges is

available in Item 12, Brokerage Practices. See also Item 11,

Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading.

Custody, Administration and Other Fees

Custody fees, administration fees and all other fees charged

by service providers providing services relating to Advisory

Accounts are levied by the custodian, the administrator or

other service providers for the Advisory Account and are

not included in the advisory fees payable to GSAM. An

Advisory Account (and fund investors indirectly) will

generally bear such expenses unless provided otherwise in

the applicable governing documents.

Expenses charged to an Advisory Account may include:

(i) debt-related expenses, including expenses related to

raising leverage, refinancing, short term and other

liquidity facilities, administering and servicing debt,

and the cost of compliance with lender requests

(including travel and entertainment expenses relating

to the foregoing);

(ii) investment-related expenses, including research,

expenses relating to identifying, evaluating, valuing,

structuring, purchasing, monitoring, managing

(which may include costs and expenses of attending

and/or sponsoring industry conferences or other

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 19

meetings), servicing, and harvesting of investments

and potential investments (including travel and

entertainment expenses relating to the foregoing);

(iii) expenses related to hedging, including currency,

interest rate and/or other hedging strategies;

(iv) legal, tax and accounting expenses, including

expenses for preparation of annual audited financial

statements, tax return preparation, routine tax and

legal advice, and legal costs and expenses associated

with indemnity, litigation, claims, and settlements;

(v) professional fees (including, without limitation, fees

and expenses of consultants, finders and experts);

(vi) in the case of Advisory Accounts that are pooled

investment vehicles, fees paid in connection with the

placement of interests in such Advisory Accounts;

(vii) in the case of certain Advisory Accounts that are

pooled investment vehicles, fees and expenses

incurred in connection with the activities of advisory

committees and their members (in their capacity as

such), including, for example, travel and other

expenses associated with meetings and investments,

to the extent contemplated in the governing

documents of the applicable Advisory Accounts;

(viii) fees and expenses of directors, trustees, or

independent general partners;

(ix) technology expenses, including news and quotation

services;

(x) insurance premiums (which insurance may cover

numerous Advisory Accounts, in which case each

participating Advisory Account is responsible for a

share of the premiums);

(xi) expenses related to compliance by an Advisory

Account with any applicable law, rule or directive or

any other regulatory requirement, or compliance with

the foregoing requirements by GSAM or its affiliates

to the extent such compliance relates to an Advisory

Account’s activities;

(xii) fees payable to GSAM or its affiliates for loan

servicing, tax and accounting services provided by

GSAM or its affiliates to Advisory Accounts, which

represent an allocable portion of overhead costs of

the departments providing such services and which

may be determined by GSAM by reference to the

amount of time spent by and the seniority of the

employee providing the in-house services; provided

that, for the avoidance of doubt, since the in-house

expense allocation process relies on certain

judgments and assessments that in turn are based on

information and estimates from various individuals,

the allocations that result may not be exact;

(xiii) costs and expenses incurred by certain Advisory

Accounts in connection with any activities or

meetings of special committees or councils formed

by GSAM with respect to such Advisory Accounts;

(xiv) any other reasonable expenses that may be authorized

by the applicable governing documents, or that may

be reasonably necessary or appropriate in connection

with managing an Advisory Account; and

(xv) in the case of Advisory Accounts with stable value

objectives, fees charged by providers of Stable Value

Contracts, which can include fees for advisory

services.

Individual consultants or advisors (some of whom may be

former employees of Goldman Sachs) may be engaged by

GSAM on behalf of Advisory Accounts and/or portfolio

companies to provide consulting or advisory services to

GSAM, Advisory Accounts and/or portfolio companies,

including, without limitation, sourcing, operational

consulting, industry consulting, asset level consulting and

other services, and in certain cases, otherwise assisting

Advisory Accounts with respect to the oversight of portfolio

companies in which investments are made. These

consultants or advisors may not work exclusively for

GSAM, the Advisory Accounts and/or portfolio companies,

and are not employees of GSAM, even if most or all of their

work is performed on behalf of GSAM or at the direction of

GSAM. The appropriate level of compensation for such

advisors, consultants or other persons may be difficult to

determine, especially if the expertise and services the

individuals provide are unique and/or tailored to a specific

engagement. Compensation paid to these consultants or

advisors for consulting or advisory services related to the

Advisory Account or the portfolio company is generally

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 20

borne by the Advisory Account, is not offset against the

management fee paid by the Advisory Account (which may

incentivize GSAM to retain these advisors, consultants and

other persons as independent contractors, rather than hiring

them as employees) and may include an annual fee and/or a

discretionary performance-related bonus. In addition to

consultant or advisory fees, the consultant or advisor may

also receive the opportunity to invest in Advisory Accounts

that are pooled investment vehicles or specific investments

on a no-fee basis. The scope of services provided under the

consulting and advisory agreements may include serving on

the board of portfolio companies. When determining the

directors of a portfolio company, GSAM may in some

situations designate a third party who is not an employee of

GSAM who has specific skills and experience that would

benefit the portfolio company. Consultants, advisors and

such third parties may receive compensation for serving on

the board of a portfolio company in addition to the

compensation noted above, which may be paid by a

portfolio company or, in certain cases, by the Advisory

Account or GSAM. Such consultants, advisors or other

third parties are entitled to retain those sources of

compensation, and such compensation is not expected to

offset management fees payable by Advisory Accounts. As

such, when determining directors for portfolio companies,

GSAM seeks to choose individuals to maximize the long-

term value of the investment, not the amount of the

applicable management fee that may be offset.

GSAM does not guarantee the services of any third party,

including any third-party custodian to an Advisory Account,

and does not assume any responsibility for the payment of

such third parties.

To the extent Goldman Sachs provides services to Advisory

Accounts not included in the advisory fee, Goldman Sachs

will be entitled to retain all such fees and other amounts and

no fees or other compensation will be reduced thereby. For

additional information about fees for administrative and

other services paid to GSAM or its affiliates, please see

above in this Item 5, Fees and Compensation—Other Fees

and Expenses—Administrative and Servicing Fees.

Selection of Service Providers

GSAM, on behalf of Advisory Accounts and their portfolio

companies (if any), expects to engage service providers

(including attorneys and consultants) that may also provide

services to Goldman Sachs and other clients managed by

other parts of Goldman Sachs and their portfolio companies

(if any). In addition, certain service providers to GSAM,

Advisory Accounts or their portfolio companies may also be

portfolio companies or other affiliates of GSAM or

Advisory Accounts (for example, a portfolio company of an

Advisory Account may retain a portfolio company of

another Advisory Account). To the extent it is involved in

such selection, GSAM intends to select these service

providers based on a number of factors, including expertise

and experience, knowledge of related or similar products,

quality of service, reputation in the marketplace,

relationships with GSAM, Goldman Sachs or others, and

price. These service providers may have business, financial

or other relationships with Goldman Sachs (including its

personnel), including being a portfolio company of, or

otherwise affiliated with, GSAM, Goldman Sachs, or an

Advisory Account. These relationships may influence

GSAM’s selection of these service providers for Advisory

Accounts or their portfolio companies. In such

circumstances, there may be a conflict of interest between

GSAM, Goldman Sachs, and the Advisory Accounts (or

their portfolio companies) or between Advisory Accounts

(or their portfolio companies) if the Advisory Accounts (or

their portfolio companies) determine not to engage or

continue to engage these service providers.

GSAM may, in its sole discretion, determine to provide, or

engage an affiliate of GSAM to provide, certain services to

Advisory Accounts and their portfolio companies, instead of

engaging one or more third parties to provide such services.

Subject to the governing documents of a particular Advisory

Account, GSAM or its affiliates will receive compensation

in connection with the provision of such services. As a

result, GSAM faces a conflict of interest when selecting

service providers for Advisory Accounts and their portfolio

companies. Notwithstanding the foregoing, the selection of

service providers will be conducted in accordance with

GSAM's fiduciary obligations to Advisory Accounts.

The service providers selected by GSAM may charge

different rates to different recipients based on the specific

services provided, the personnel providing the services, the

complexity of the services provided, or other factors. As a

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 21

result, the rates paid with respect to these service providers

by Advisory Accounts or their portfolio companies, on the

one hand, may be more or less favorable than the rates paid

by Goldman Sachs, including GSAM, on the other hand. In

addition, the rates paid by GSAM or the Advisory Accounts

or their portfolio companies, on the one hand, may be more

or less favorable than the rates paid by other parts of

Goldman Sachs or clients managed by other parts of

Goldman Sachs or their portfolio companies, on the other

hand.

Goldman Sachs (including GSAM), its personnel, and/or

Advisory Accounts may hold investments in companies that

provide services to portfolio companies generally, and,

subject to applicable law, GSAM may refer or introduce

such companies’ services to portfolio companies that have

issued securities that are held in Advisory Accounts.

Allocation of Expenses and Broken-Deal Expenses

Multiple Advisory Accounts may participate in a particular

investment or incur expenses applicable in connection with

the operation or management of the Advisory Accounts, or

otherwise may be subject to costs or expenses that are

allocable to more than one Advisory Account (which may

include, without limitation, research expenses, technology

expenses, expenses relating to participation in bondholder

groups, restructurings, class actions and other litigation, and

insurance premiums). GSAM may allocate investment-

related and other expenses on a pro rata or different basis.

Certain Advisory Accounts are, by their terms or by

determination of GSAM, which may be made on a case-by-

case basis, not responsible for their share of such expenses,

and, in addition, GSAM has agreed with certain Advisory

Accounts to cap the amount of expenses (or the amount of

certain types of expenses) borne by such Advisory

Accounts, which may result in such Advisory Accounts not

bearing the full share of expenses they would otherwise

have borne as described above. As a result, certain

Advisory Accounts may be responsible for bearing a

different or greater amount of expenses, while other

Advisory Accounts may not bear any, or do not bear their

full share, of such expenses.

Advisory Accounts will generally incur expenses with

respect to the consideration and pursuit of transactions that

are not ultimately consummated (“broken-deal

expenses”). Examples of broken-deal expenses include (i)

research costs, (ii) fees and expenses of legal, financial,

accounting, consulting or other advisers (including GSAM

or its affiliates) in connection with conducting due diligence

or otherwise pursuing a particular non-consummated

transaction, (iii) fees and expenses in connection with

arranging financing for a particular non-consummated

transaction, (iv) travel and entertainment costs, (v) deposits

or down payments that are forfeited in connection with, or

amounts paid as a penalty for, a particular non-

consummated transaction and (vi) other expenses incurred

in connection with activities related to a particular non-

consummated transaction.

GSAM has adopted a policy relating to the allocation of

broken-deal expenses among Advisory Accounts and other

potential investors. Pursuant to the policy, broken-deal

expenses generally will be allocated among Advisory

Accounts in the manner that GSAM determines to be fair

and equitable, which may be pro rata or on a different

basis. Notwithstanding the foregoing, and unless otherwise

indicated in the applicable governing agreements, offering

memoranda or other documentation, in the case of

commingled funds and other Advisory Accounts that, in

connection with their pursuit of a transaction, offer the

opportunity to participate in the transaction to certain non-

discretionary Advisory Accounts or other potential

investors, including funds organized for the purpose of

investing in the specific transaction (collectively, “Non-

Discretionary Co-investors”), if such transaction is not

ultimately consummated, the commingled funds and other

Advisory Accounts will generally bear all of the broken-

deal expenses, including those that might otherwise have

been allocated to the Non-Discretionary Co-investors.

However, in the event that the Non-Discretionary Co-

investors agreed to bear their share of the broken-deal

expenses, or co-investors had a contractual right or other

understanding to be offered the right to co-invest in the

transaction, they will be allocated their share of the broken-

deal expenses determined in the same manner as Advisory

Accounts generally unless otherwise indicated in the

applicable governing agreements, offering memoranda or

other documentation, provided that such Non-Discretionary

Co-investors that have the right to, and do, decline to

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 22

participate in the transaction will not be allocated any

portion of the broken-deal expenses incurred following any

such decline (such amount to be determined by GSAM in its

reasonable discretion). In addition, GSAM may bear the

allocable share of broken-deal expenses for particular

Advisory Accounts or Non-Discretionary Co-investors and

not for others, as it determines in its sole discretion.

PREPAID FEES

Other than as described below with respect to Rocaton,

GSAM generally does not charge clients fees in advance

unless agreed with the client. In certain cases, transaction

charges or other expenses may be payable to GSAM or its

affiliates at the inception of an investment in a fund or other

investment vehicle or a portfolio company. See this Item 5,

Fees and Compensation—Other Fees and Expenses—

Transaction Charges. Rocaton may charge clients in

advance of the calendar quarter for which it provides the

advisory services. In the event that such client terminates its

investment advisory agreement in writing effective prior to

the provision of such services by Rocaton, a refund will be

made where a client has made a full period payment to

Rocaton. The effective date is generally different than the

date the notice of termination is provided, as the agreement

typically includes a minimum notice period (often between

30 to 60 days). In such cases, where investment advisory

services have ended prior to the last day in the billing

period, the investment advisory fee is prorated according to

the number of days in the billing period that the advisory

agreement was in effect, unless the advisory agreement

provides otherwise. Advisory fee refunds are initiated by

Rocaton and are generally made by check.

COMPENSATION FOR THE SALE OF SECURITIES

Generally, except as described below, certain personnel of

GSAM (“GSAM Personnel”) do not receive transaction-

based compensation for the sale of securities or other

investment products based upon a predetermined formula.

Compensation of GSAM Personnel consists of a base salary

and year-end discretionary variable compensation. While

the base salary is established at the beginning of each year,

year-end discretionary variable compensation is based on a

variety of factors, including, but not limited to: contribution

to net revenues for the past year which in part are derived

from advisory fees, and for certain Advisory Accounts,

performance-based fees; individual performance and his or

her contribution to overall team performance, including in

consideration of certain qualitative factors such as risk

management, judgment, compliance and conduct; the

performance of GSAM and Goldman Sachs; anticipated

compensation levels among competitor firms; the

individual’s role; and investment performance. Certain

GSAM Personnel involved in the marketing, promotion

and/or sale of investment products may be eligible to

receive transaction-based compensation based upon a

predetermined formula that is in part related to the sale of

such products. Certain personnel of GSAM and its affiliates

may receive compensation based on the sale of securities or

other investment products including interests in Accounts

(as defined below), including Advisory Accounts. Such

compensation may be received in connection with the sale

of investment products (including money market funds)

through online trading portals or other technology platforms

that may be utilized by certain clients. See Item 11, Code of

Ethics, Participation or Interest in Client Transactions and

Personal Trading.

CLIENT SELECTION OF UNAFFILIATED BROKERS

Clients have the option to purchase certain investment

products recommended by GSAM directly or through

broker-dealers that are not affiliated with Goldman Sachs. In

some cases, acquiring an investment product through a

broker-dealer that is not affiliated with Goldman Sachs may

result in fees and execution charges that are lower than

those charged by Goldman Sachs. In other cases, fees and

execution charges may be higher than those charged by

Goldman Sachs.

Item 6 – Performance-Based Fees and Side-
By-Side Management

Certain Advisory Accounts are subject to performance-

based compensation (and may also include an asset-based

compensation component). Performance-based

compensation may include carried interest, override,

incentive allocation, performance fees and other similar

forms of performance-based compensation.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 23

Performance-based compensation arrangements for

Advisory Accounts may vary among clients and investment

strategies. Certain Advisory Accounts may be subject to

performance-based compensation calculated by reference to

the relevant high water marks for such Advisory Accounts,

while other Advisory Accounts may be subject to

performance-based compensation that is paid only after a

specified return has been achieved (a “preferred return”), the

thresholds of which may vary across Advisory Accounts.

For example, Advisory Accounts (including hedge funds)

that invest in readily marketable securities often provide for

an asset-based fee based on the market value of the

investments in the account at specified month or quarter

ends and/or performance-based compensation calculated

based on the applicable high water mark. Other Advisory

Accounts, such as Advisory Accounts (including private

equity funds) that invest in assets which lack a readily

available market value, may provide for an asset-based fee

based on the investor’s capital commitment to the account

or based on the amount of such commitment that is invested

and performance-based compensation, typically in the form

of a carried interest, that is subject to a preferred return.

These different types of performance-based compensation

may result in certain Advisory Accounts paying higher or

lower performance-based fees than other Advisory

Accounts.

Advisory Accounts that bear performance-based

compensation reward GSAM for positive performance in

those Advisory Accounts. Performance-based compensation

arrangements provide a heightened incentive for portfolio

managers to make investments that may present a greater

potential for return but also a greater risk of loss, or that

may be more speculative than would exist if only asset-

based fees were applied.

The simultaneous management of Advisory Accounts that

bear performance-based compensation and Advisory

Accounts that only bear an asset-based fee, or that bear

performance-based compensation that is calculated in a

different manner, creates a conflict of interest as the

portfolio manager has an incentive to favor Advisory

Accounts with the potential to bear greater fees when

allocating resources, services, functions or investment

opportunities among Advisory Accounts. For example, a

portfolio manager will be faced with a conflict of interest

when allocating scarce investment opportunities, given the

possibly greater compensation from Advisory Accounts that

bear performance-based compensation, as opposed to

Advisory Accounts that bear no performance-based

compensation. To address these types of conflicts, GSAM

has adopted policies and procedures under which allocation

decisions may not be influenced by compensation

arrangements and investment opportunities will be allocated

in a manner that GSAM believes is consistent with its

obligations and fiduciary duties as an investment adviser.

GSAM’s policies and procedures relating to allocation of

investment opportunities are described further below.

Investment groups within GSAM are subject to these and/or

other similar policies and procedures that are consistent with

GSAM’s obligations and fiduciary duties as an investment

adviser and that address circumstances that may be unique

to their businesses. No assurance can be made that these

policies and procedures will have their desired effect.

Notwithstanding GSAM’s allocation policies, the

availability, amount, timing, structuring or terms of

investments available to particular Advisory Accounts,

including Advisory Accounts engaging in the same or

similar strategies, may differ.

SIDE-BY-SIDE MANAGEMENT OF ADVISORY

ACCOUNTS; ALLOCATION OF OPPORTUNITIES

GSAM may manage or advise multiple Advisory Accounts

(including Advisory Accounts in which Goldman Sachs and

personnel of Goldman Sachs have an interest) that have

investment objectives that are the same or similar and that

may seek to make or sell investments in the same securities

or other instruments, sectors or strategies. This creates

potential conflicts, particularly in circumstances where the

availability or liquidity of investment opportunities is

limited. Areas in which such limited opportunities may exist

include, without limitation, in local and emerging markets,

high yield securities, fixed-income securities, regulated

industries, real estate assets, primary investments and

secondary interests in private investment funds, direct or

indirect investments in and co-investments alongside private

investment funds, investments in MLPs in the oil and gas

industry and IPOs/New Issues (as defined below).

Opportunities may also exist where Advisers limit the

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 24

number of investors in (or the size of) their Underlying

Funds, or the amount of assets in accounts that they manage.

For example, limited availability may exist with certain

Advisers or with respect to certain classes of interests issued

by an Underlying Fund that have better terms than other

classes or where GSAM has negotiated different investment

terms (including, without limitation, lower fees or more

frequent liquidity than other investors) with an Adviser for

itself and its clients but the Adviser limits the size of the

investment by Goldman Sachs and its clients that will be

subject to such terms. If GSAM wishes to transfer an

existing investment that would be subject to the different

terms or fee arrangements depending upon the Advisory

Accounts to which it is transferred, GSAM may face

potential conflicts in connection with the allocation of such

investments among Advisory Accounts.

To address these potential conflicts, GSAM has developed

allocation policies and procedures that provide that GSAM

Personnel making portfolio decisions for Advisory

Accounts will make investment decisions for, and allocate

investment opportunities among, Advisory Accounts

consistent with GSAM’s fiduciary obligations. These

policies and procedures may result in the pro rata allocation

(on a basis determined by GSAM) of limited opportunities

across eligible Advisory Accounts managed by a particular

portfolio management team, but in other cases such

allocation may not be pro rata.

Allocation-related decisions for Advisory Accounts may be

made by reference to one or more factors and suitability

considerations. Factors may include:

 Advisory Account investment horizons and objectives;

 Different levels of exposure to certain strategies,

including sector oriented, concentrated new

opportunities or other strategies;

 Client-specific investment guidelines, restrictions and

instructions, including, without limitation, the ability to

utilize leverage or hedge through short sales or other

techniques;

 Whether Advisory Accounts give GSAM discretion or

request client approval for investments;

 Current and expected future capacity of applicable

Advisory Accounts;

 Limits on GSAM’s brokerage discretion, including

client directed brokerage arrangements;

 Tax sensitivity and objectives of Advisory Accounts;

 Cash and liquidity needs and other considerations,

including, without limitation, availability of cash for

investment (e.g., purchase orders for a Wrap Program

account are generally only executed to the extent of

available cash);

 Relative sizes and expected future sizes of applicable

Advisory Accounts and eligible capital;

 Expected future capacity of the applicable Adviser

and/or Underlying Fund and limitations set by the

applicable Adviser and/or Underlying Fund or other

relevant parties;

 Availability of other appropriate or substantially similar

investment opportunities;

 Legal and regulatory restrictions affecting certain

Advisory Accounts or affecting holdings across

Advisory Accounts, which may result in adjusting

existing or future positions across Advisory Accounts

and may consequently open up capacity for new

Advisory Accounts or Advisory Account cash-flows;

 Minimum denomination, minimum increments, de

minimis threshold and round lot considerations;

 Limitations set by relevant parties (e.g., Unaffiliated

Advisers);

 Differences in benchmark factors and hedging

strategies among Advisory Accounts;

 Current investments held by Advisory Accounts similar

to the applicable investment opportunity;

 Whether an investment opportunity constitutes a

follow-on investment with respect to a particular asset

held in certain Advisory Accounts;

 The relationship of Advisory Accounts with particular

issuers or investment opportunities, or sourcing or other

investment-related activities of Advisory Accounts or

the GSAM teams managing such Advisory Accounts;

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 25

 Reputational matters and other such considerations; and

 Suitability requirements and the nature of the

investment opportunity.

Suitability considerations may include:

 Relative attractiveness of an investment to different

Advisory Accounts;

 Concentration of industry sector, sub-strategy, or

positions in an Advisory Account;

 Appropriateness of a security for the applicable

benchmark, if any, and benchmark sensitivity of an

Advisory Account;

 An Advisory Account’s risk tolerance, risk parameters

and strategy allocations;

 Use of the opportunity as a replacement for an

opportunity that GSAM believes to be attractive for an

Advisory Account but is otherwise unavailable to the

Advisory Account; and/or

 Considerations relating to hedging a position in a pair

trade.

Non-proportional allocations may occur across Advisory

Accounts, including, without limitation, in fixed-income

securities due to the availability of multiple appropriate or

substantially similar investments in fixed-income strategies,

as well as due to differences in benchmark factors, hedging

strategies, or other reasons. In addition, the fact that certain

personnel of Goldman Sachs are dedicated to one or more

Advisory Accounts or clients may be a factor in determining

the allocation of opportunities (including private equity

opportunities and IPOs/New Issues) sourced by such

personnel. Investment opportunities sourced by one

portfolio management team may not be made available to

Advisory Accounts managed by other portfolio management

teams. In addition, certain portfolio management teams

may transact with Goldman Sachs on behalf of Advisory

Accounts, whereas other portfolio management teams,

including teams utilizing the same investment strategy, do

not. As a result, certain Advisory Accounts may receive

allocations of certain investment opportunities, including

IPO/New Issues and other profitable investments, that are

not available to Advisory Accounts managed by portfolio

management teams that do not transact with Goldman

Sachs.

GSAM may, from time to time, develop and implement new

trading strategies or seek to participate in new trading

strategies and investment opportunities. These strategies and

opportunities may not be employed in all Advisory

Accounts or employed pro rata among Advisory Accounts

where they are used, even if the strategy or opportunity is

consistent with the objectives of such accounts.

Further, a trading strategy employed for one Advisory

Account that is similar to, or the same as, that of another

Advisory Account may be implemented differently,

sometimes to a material extent. For example, an Advisory

Account may invest in different securities or other assets, or

invest in the same securities and other assets but in different

proportions, than another Advisory Account with the same

or similar trading strategy. The implementation of an

Advisory Account’s trading strategy will depend on a

variety of factors, including the portfolio managers involved

in managing the trading strategy for the Advisory Account,

the time difference associated with the location of different

portfolio management teams, and the factors described

above. In addition to such factors, GSAM may make

decisions based on other factors such as strategic fit and

other portfolio management considerations, including an

Advisory Account’s capacity for such strategy or

opportunity, the liquidity of the strategy and its underlying

instruments, the Advisory Account’s liquidity, the business

risk of the strategy relative to an Advisory Account’s overall

portfolio make-up, and the lack of efficacy of, or return

expectations from, the strategy for the Advisory Account.

For example, such a determination may, but will not

necessarily, include consideration of the expectation that a

particular strategy will not have a meaningful impact on an

Advisory Account given the overall size of the account, the

limited availability of opportunities in the strategy and/or

the availability of other strategies for the account.

As referenced in the factors above, certain Advisers and/or

Underlying Funds may accommodate only a limited amount

of capital or may otherwise refuse to manage some or all of

the assets that GSAM may wish to allocate to them. In

allocating capacity-constrained investment opportunities

among Advisory Accounts, GSAM may reserve certain

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 26

portions of such investment opportunities for prospective

Advisory Accounts or existing Advisory Accounts that have

not yet made a determination to make the investment, which

may lead to certain existing Advisory Accounts that have

determined to make the investment not receiving an

allocation, or receiving a lower than desired allocation, with

respect to an investment opportunity even when GSAM has

capacity to allocate such opportunity to such existing

Advisory Accounts.

During periods of unusual market conditions, GSAM may

deviate from its normal trade allocation practices. For

example, this may occur with respect to the management of

unlevered and/or long-only Advisory Accounts that are

typically managed on a side-by-side basis with levered

and/or long-short Advisory Accounts. During such periods,

GSAM will seek to exercise a disciplined process for

determining allocations (including to Accounts in which

Goldman Sachs and its personnel have an interest).

As a result of the various considerations above, there will be

cases in which certain Advisory Accounts (including

Advisory Accounts in which Goldman Sachs and personnel

of Goldman Sachs have an interest) receive an allocation of

an investment opportunity at times that other Advisory

Accounts do not, or when other Advisory Accounts receive

an allocation of such opportunities but on different terms

(which may be less favorable). The application of these

considerations may cause differences in the performance of

different Advisory Accounts that employ the same or

similar strategies.

In certain cases, one or more funds or other Advisory

Accounts are intended to be GSAM’s primary investment

vehicles focused on, or receive priority with respect to, a

particular strategy or type of investment (as determined in

GSAM’s discretion) as compared to other funds or Advisory

Accounts. In such cases, such other funds or Advisory

Accounts may not have access to such strategy or type of

investment, or may have more limited access than would

otherwise be the case. In addition, other Accounts

(including Accounts in which Goldman Sachs and personnel

of Goldman Sachs have an interest) may participate

(through GSAM or through other areas of Goldman Sachs)

in investment opportunities that would be appropriate for

such funds or other Advisory Accounts. Such Accounts will

not be subject to the GSAM allocation policies.

Participation by such Accounts in such transactions may

reduce or eliminate the availability of investment

opportunities to, or otherwise adversely affect, Advisory

Accounts. Furthermore, in cases in which one or more funds

or other Advisory Accounts are intended to be GSAM’s

primary investment vehicles focused on, or receive priority

with respect to, a particular trading strategy or type of

investment, such funds or other Advisory Accounts may

have specific policies or guidelines with respect to Advisory

Accounts, other Accounts or other persons receiving the

opportunity to invest alongside such funds or other

Advisory Accounts with respect to one or more investments

(“Co-Investment Opportunities”). As a result, certain

Advisory Accounts, other Accounts or other persons will

receive allocations to, or rights to invest in, Co-Investment

Opportunities that are not available generally to other

Advisory Accounts. See this Item 6, Performance-Based

Fees and Side-by-Side Management—Co-Investment

Opportunities below.

In addition, in some cases GSAM may make investment

recommendations to Advisory Accounts that make

investment decisions independently of GSAM. In

circumstances in which there is limited availability of an

investment opportunity, if such Advisory Accounts

participate in the investment opportunity at the same time

as, or prior to, other Advisory Accounts, the availability of

the investment opportunity for other Advisory Accounts

will be reduced irrespective of GSAM’s policies regarding

allocations of investments.

In certain cases, persons or entities who do not have an

Advisory Account relationship with GSAM may receive

allocations of opportunities from GSAM, and be included in

GSAM’s allocation procedures as if they were Advisory

Accounts, even though there is no investment advisory

relationship between GSAM and such persons or entities.

Such cases include, but are not limited to, certain entities to

which GSAM provides various services, including

management and other services in relation to their business

strategies and operations (as further described below in Item

7, Types of Clients), certain entities in which Advisory

Accounts have a direct or indirect interest, certain entities

with which Advisory Accounts have a business or other

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 27

relationship, and/or certain entities to which GSAM or

GSAM Personnel provide investment-related or other

services (which may include serving on governing or

advisory boards). Such persons or entities may have

investment objectives or business strategies that are the

same as or similar to the investment objectives or

investment programs of Advisory Accounts, and may seek

to make or sell investments in the same securities or other

instruments, sectors or strategies as Advisory Accounts.

Although a particular investment opportunity may be

appropriate for both such a person or entity and an Advisory

Account (including without limitation an Advisory Account

which has an interest in or relationship with such person or

entity), such opportunity may be allocated in whole or in

part to the person or entity that does not have an Advisory

Account relationship in accordance with GSAM’s allocation

policies and procedures. In addition, due to regulatory or

other considerations, the receipt by the person or entity of an

investment opportunity may restrict or limit the ability of a

related Advisory Account to receive an allocation of the

same opportunity.

IPO/NEW ISSUE ALLOCATION POLICIES

Allocation of initial public offerings or new issues

(“IPO/New Issue”) will be effected consistent with fiduciary

duties and in accordance with the general allocation policies

and procedures outlined above under Item 6, Performance-

Based Fees and Side-by-Side Management—Side-By-Side

Management of Advisory Accounts; Allocation of

Opportunities. The application of the relevant factors may

result in non-pro rata allocations, and certain Advisory

Accounts (including Advisory Accounts in which Goldman

Sachs and personnel of Goldman Sachs have an interest)

may receive an allocation when other Advisory Accounts do

not. For example, as described above in this Item 6,

Performance-Based Fees and Side-By-Side Management,

Side-By-Side Management of Advisory Accounts;

Allocation of Opportunities, Advisory Accounts managed

by a portfolio management team that transacts with

Goldman Sachs may receive allocations of IPO/New Issues

and other profitable investments that are not available to

Advisory Accounts managed by portfolio management

teams, including teams that utilize the same investment

strategy, that do not transact with Goldman Sachs.

Allocations may be adjusted under certain circumstances,

for example in situations where pro rata allocations would

result in de minimis positions or odd lots. Furthermore,

some Advisory Accounts may not be eligible to participate

in an IPO/New Issue where, for example, the investment

guidelines for an Advisory Account prohibit IPOs/New

Issues, the account is a directed brokerage account

(including accounts in the Wrap Program), or the account is

owned by persons restricted from participating in IPOs/New

Issues pursuant to Financial Industry Regulatory Authority

Rules 5130 and/or 5131, as amended, supplemented and

interpreted from time to time, or other applicable laws or

rules or prudent policies in any jurisdiction.

DISCRETIONARY AND NON-DISCRETIONARY

ACCOUNTS

GSAM may provide non-discretionary investment advisory

services where GSAM advises Advisory Accounts on

purchasing, selling, holding, valuing, or exercising rights

with respect to particular investments, but does not have

discretion to execute purchases or sales on behalf of the

Advisory Accounts without the specific instruction of the

client. GSAM may advise with respect to the same or

similar securities in discretionary and non-discretionary

Advisory Accounts. There may be timing differences related

to the transmission of advice to non-discretionary Advisory

Account clients for consideration and a determination of

whether to act on the advice. As a result, GSAM may

execute trades in investments for discretionary Advisory

Accounts in advance of GSAM communicating with non-

discretionary account clients about those investments. As a

result, particularly with large orders or where the

investments are scarce or thinly traded, non-discretionary

Advisory Accounts may receive allocations or prices that

are less favorable than those obtained for discretionary

Advisory Accounts.

In other cases, GSAM may advise discretionary accounts

independently of non-discretionary accounts. For example,

in connection with non-discretionary Advisory Accounts,

GSAM may have information with respect to pending

purchases or sales, or relating to a non-discretionary client’s

business and financial position. In the event that GSAM

considers such information to be of a sensitive nature,

GSAM may, on a case by case basis, elect to implement

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 28

internal policies and procedures (including, where

appropriate, the use of information barriers) to manage the

flow of such information within GSAM, which may prevent

the transmission or affect the timing of transmission of

certain advice to some accounts.

CO-INVESTMENT OPPORTUNITIES

As described above, in cases in which one or more funds or

other Advisory Accounts are intended to be GSAM’s

primary investment vehicles focused on, or that receive

priority with respect to, a particular strategy or type of

investment, such funds or other Advisory Accounts may

have specific policies or guidelines with respect to Advisory

Accounts, other Accounts or other persons receiving Co-

Investment Opportunities, which will result in certain

Advisory Accounts, other Accounts or other persons

receiving allocations to, or rights to invest in, Co-

Investment Opportunities that are not available to Advisory

Accounts generally.

Policies relating to Co-Investment Opportunities depend on

the type of funds or other Advisory Accounts and the

particulars of their investment programs, among other

factors. Typically, policies relating to Co-Investment

Opportunities are tailored to the funds or other Advisory

Accounts that are the primary investment vehicles focused

on, or that receive priority with respect to, the applicable

investment opportunity. Generally, Co-Investment

Opportunities are made available when GSAM determines

that while it is in the best interests of the funds or other

Advisory Accounts to acquire the full amount of a particular

investment (as opposed to not making the investment), it is

further in the best interests of the funds or other Advisory

Accounts, due to diversification, portfolio management,

leverage management, investment profile, risk tolerance or

other exposure guidelines or limitations, cash flow or other

considerations, for the funds or other Advisory Accounts to

acquire or otherwise hold less economic exposure to the

investment than the full amount. In addition, GSAM may

provide Co-Investment Opportunities (including

opportunities to make investments in accordance with a

particular investment thesis utilized by an Advisory Account

alongside such Advisory Account) to certain persons,

including certain of GSAM’s non-discretionary clients, if

the capacity available with respect to an investment

opportunity exceeds the amount that GSAM determines is

appropriate or optimal for the Advisory Account

participating in such investment opportunity.

Generally, GSAM has broad discretion in determining to

whom and in what relative amounts to allocate Co-

Investment Opportunities. Factors GSAM may take into

account include, but are not limited to, the magnitude and

nature of a potential recipient’s relationship with Goldman

Sachs, if any, whether such potential recipient is able to

assist or provide a benefit to the funds, Advisory Accounts

and/or Goldman Sachs in connection with the potential

transaction or otherwise, whether GSAM believes the

potential recipient is able to execute a transaction quickly or

is willing to bear expenses associated with a potential

transaction that is not consummated, and whether the

potential recipient is expected to provide expertise or other

advantages in connection with a particular investment. Co-

Investment Opportunities may or may not give preference to

investors in the applicable funds or other Advisory

Accounts, or investors that have made commitments over a

certain threshold as opposed to other investors, and Co-

Investment Opportunities may be provided in connection

with a commitment to a fund or other Advisory Account.

No Advisory Account or other person (including Advisory

Accounts that are similarly situated to Advisory Accounts or

other persons receiving Co-Investment Opportunities) will

have any right to any Co-Investment Opportunity unless

such person has entered into an agreement with respect

thereto.

Co-Investment Opportunities may be provided on a case-by-

case basis as they arise or in the form of priority rights with

respect to future Co-Investment Opportunities. GSAM may

or may not receive fees or other compensation in connection

with Co-Investment Opportunities. Co-Investment

Opportunities may be acquired at the same time and on the

same terms as the funds or other Advisory Accounts making

the primary investment, or at different times or on different

terms, including in a subsequent sale by one or more of such

funds or other Advisory Accounts to the participants in a

Co-Investment Opportunity. In addition, GSAM is

incentivized to offer certain potential co-investors

(including, by way of example, as a part of a strategic

relationship or based on the size of such co-investor’s

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 29

commitment, individually and in the aggregate, to the

Advisory Accounts within their commitment periods)

opportunities to co-invest in opportunities of a certain size,

in priority and/or on more favorable terms as compared to

other co-investors because the extent to which any such co-

investor participates in (or is offered) co-investment

opportunities may impact the amount of performance-based

compensation and/or management fees (as well as any

discounts or rebates thereof that may result if certain target

co-investment allocations or other conditions under such

arrangements are not achieved) to which GSAM and/or its

affiliates may be entitled under such arrangements with such

co-investors. The allocation of expenses, and in particular

broken-deal expenses, with respect to Non-Discretionary

Co-investors is discussed in further detail above in Item 5,

Fees and Compensation—Other Fees and Expenses—

Allocation of Expenses and Broken-Deal Expenses.

PROVISION OF PORTFOLIO INFORMATION TO

MODEL PORTFOLIO ADVISERS

GSAM may provide model portfolios to affiliated and

unaffiliated investment advisers (“Model Portfolio

Advisers”) who use such model portfolios to assist in

developing their own investment recommendations and

managing their own client accounts. Accounts managed by

Model Portfolio Advisers are referred to herein as “Model

Portfolio Accounts.”

GSAM may (but need not) delay communicating

information regarding model portfolios or any updates

thereto until after other Advisory Accounts have

commenced trading. In addition, there may be

circumstances outside of GSAM’s control which result in

timing differences in the receipt of information regarding or

updates to model portfolios by a particular Model Portfolio

Adviser or Model Portfolio Account, on the one hand, and

Advisory Accounts or other persons, on the other hand. In

such circumstances, Model Portfolio Advisers, including

personnel of the Private Wealth Management unit of

GS&Co. who make execution decisions for Model Portfolio

Accounts, will not have had the chance to evaluate or act

upon the model portfolio recommendations prior to the time

at which other Advisory Accounts received such

recommendations and had the opportunity to act upon them.

It is also possible that Model Portfolio Advisers, including

PWM personnel who make execution decisions for Model

Portfolio Accounts, may act upon such recommendations

before other Advisory Accounts have commenced trading

based on such recommendations. Trades on behalf of

accounts that commence trading after the others may be

subject to price movements, particularly with large orders or

where the securities are thinly traded. As a result, Model

Portfolio Accounts may not track the model and Model

Portfolio Accounts and Advisory Accounts may receive

prices that are less favorable than the prices obtained for

other accounts. This could occur, for example, because of

time zone differences or other reasons that cause orders to

be placed at different times. Furthermore, any delay in the

communication or receipt of updates to model portfolios

may in certain instances reduce or eliminate the usefulness

of such model portfolios to Model Portfolio Advisers,

Model Portfolio Accounts and Advisory Accounts.

Item 7 – Types of Clients

TYPES OF CLIENTS

GSAM provides investment solutions to a range of

individual and institutional investors worldwide. GSAM’s

clients include individuals, families and family entities,

banks and thrift institutions, pooled investment vehicles,

pension and profit sharing plans, trusts, estates, charitable

organizations, insurance companies, corporations, and other

business entities. In addition to those types of clients,

GSAM may provide investment advice to U.S. and non-U.S.

government entities, sovereign wealth funds, local

authorities and public international bodies, as well as mutual

funds, closed end funds (including business development

companies), exchange traded funds, collective trusts, long-

only pooled investment vehicles (direct and Manager of

Manager Accounts that are pooled investment vehicles),

hedge funds (direct and funds-of-funds), private equity

funds, real estate funds, securitization vehicles and other

private investment vehicles (e.g., AIMS Program Funds).

GSAM also has client and other relationships with other

entities, including special purpose acquisition vehicles and

operating companies. GSAM provides various services to

these entities, including management and other services in

relation to their business strategies and operations. GSAM

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 30

(or an affiliate of GSAM) may receive compensation in

exchange for these services, which may include asset and/or

performance-based compensation or other forms of

compensation (e.g., equity interests in such entities).

GSAM does not provide services to these entities pursuant

to investment advisory contracts and GSAM’s relationships

with these clients are not investment advisory relationships.

As a result, investors in such entities may not have the

protections of the substantive provisions of the Advisers Act

and certain other laws and regulations. However, GSAM in

its discretion may, and in many cases does, operate such

entities in accordance with, and take such entities into

account for purposes of, certain of the policies and

procedures described herein. In particular, such entities

generally receive allocations of opportunities from GSAM,

and generally are included in GSAM’s allocation

procedures, as described above in Item 6, Performance

Based Fees and Side-By-Side Management—Side-By-Side

Management of Advisory Accounts; Allocation of

Opportunities. In addition, GSAM’s activities on behalf of

such entities may create conflicts of interest between such

entities, on the one hand, and Advisory Accounts, on the

other hand, that are the same as or similar to the conflicts

that arise between Advisory Accounts, or between an

Advisory Account, on the one hand, and an Account, on the

other hand, as described in Item 6, Performance Based Fees

and Side-By-Side Management and Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading.

ACCOUNT REQUIREMENTS

GSAM does not generally impose a minimum dollar value

of assets in order to open or maintain an account. However,

GSAM does consider the minimum annual fee an account is

expected to generate when determining whether to open or

maintain an account. GSIS takes into account the dollar

value of assets expected to be managed in an account, as

well as the type of investment strategy to be employed, in

determining whether to open or maintain a separately

managed account, and other Registrants may also take these

factors into account.

In the case of consulting or Wrap Programs sponsored by

certain broker-dealers, GSAM generally requires clients to

have minimum assets under management of $100,000. The

minimum account size applicable to GSAM clients with

“dual contract” managed account arrangements may differ

from that applicable to GSAM clients participating in

consulting or Wrap Programs.

To open or maintain an Advisory Account with GSAM,

clients are required to sign an investment advisory

agreement that, among other things, describes the nature of

the investment advisory authority given to GSAM. Under

delegated authority from one or more of its affiliates,

GSAM may also manage accounts of its affiliates’ clients

and may receive a portion of the fee or other compensation

paid by the client from the affiliate for such services. In

such cases, the client will have entered into an investment

advisory agreement with Goldman Sachs or with GSAM’s

affiliate and not GSAM.

In the case of separately managed accounts and private

investment funds, U.S. investors must generally be

“accredited investors” as defined in Rule 501(a) of

Regulation D under the U.S. Securities Act of 1933, as

amended (the “1933 Act”), “qualified purchasers” as

defined in Section 2(a)(51)(A) of the U.S. Investment

Company Act of 1940, as amended, and the rules thereunder

(the “Investment Company Act”) and “qualified eligible

persons” under Rule 4.7 of the U.S. Commodity Exchange

Act, as amended. The minimum amount investors must

invest in such GSAM-managed funds and accounts is set

forth in each such fund’s prospectus or other relevant

offering document and varies from fund to fund depending

on the particular investment product. Such minimum

amount is typically between $500,000 and $5,000,000,

although may be lower or higher, and may be waived in the

discretion of a fund’s general partner, managing member,

board of directors, or other managing body.

Item 8 – Methods of Analysis, Investment
Strategies and Risk of Loss

METHODS OF ANALYSIS AND INVESTMENT

STRATEGIES

GSAM and its investment teams offer a broad range of

products across asset classes, regions and the risk spectrum.

These investment teams are described below.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 31

GSAM’s investment teams use a variety of proprietary and

non-proprietary analysis and data to evaluate investment

options and formulate investment advice for Advisory

Accounts. The methods of analysis and particular account

characteristics will vary depending on the particular

investment strategy offered, but may include fundamental or

quantitative (including asset allocation models) analysis.

Additional sources of research information include other

general information and analysis as may be appropriate

under the circumstances. Advisory Accounts differ from

portfolio management group to portfolio management

group, and guidelines, strategies and sub-strategies may

differ among Advisory Accounts.

Advisory Account clients and investors in pooled

investment vehicles should understand that all investment

strategies and the investments made pursuant to such

strategies involve risk of loss, including the potential loss

of the entire investment, which clients and investors

should be prepared to bear. The investment performance

and the success of any investment strategy or particular

investment can never be predicted or guaranteed, and the

value of a client’s or an investor’s investments will

fluctuate due to market conditions and other factors. The

investment decisions made and the actions taken for

Advisory Accounts will be subject to various market,

liquidity, currency, economic, political and other risks,

and investments may lose value. Please see this Item 8—

Methods of Analysis, Investment Strategies and Risk of

Loss—Material Risks for Significant Investment

Strategies and Particular Types of Securities and

Appendix B—Information on Significant Strategy Risks,

for information about the risks associated with security

types and investment techniques used by GSAM.

Fundamental Equity

The Fundamental Equity team utilizes fundamental research

in choosing securities for an Advisory Account. The team

may also use macro analysis of numerous economic and

valuation variables to anticipate changes in company

earnings and the overall investment climate. The team is

able to draw on the research and market expertise of

securities dealers, including affiliates of GSAM. Equity

investments in an Advisory Account will generally be sold

when the team believes that the market price fully reflects or

exceeds the investments’ fundamental valuation or when

other more attractive investments are identified. The team’s

Advisory Accounts generally invest in common stocks,

preferred stocks, interests in real estate investment trusts,

convertible debt obligations, convertible preferred stocks,

equity interests in trusts, partnerships, joint ventures, limited

liability companies and similar enterprises, warrants and

stock purchase rights and synthetic and derivative

instruments that have economic characteristics related to

equity securities.

Energy and Infrastructure (including MLPs)

The Energy and Infrastructure team conducts fundamental

analysis and a combination of top-down sub-sector selection

and bottom-up company selection. The team selects their

investments based on a range of criteria, including

valuation, sector exposure, stability of cash flow and

expected distribution growth. The team is able to draw on

the research and market expertise from the broader GSAM

platform. The team’s Advisory Accounts generally invest in

equities listed on established U.S. securities exchanges.

Global Fixed Income and Liquidity Management

The Global Fixed Income team uses specialist teams for

generating strategies within their areas of expertise. The

team’s investment process is generally based on four basic

elements:

 Developing a long-term risk budget. The team

establishes a “risk budget” or range that a particular

Advisory Account may deviate from its respective

benchmarks with respect to sector allocations, country

allocations, securities selection and, to a lesser extent,

duration. Following analysis of risk and return

objectives, the team allocates the overall risk budget to

each component strategy to seek to optimize potential

return;

 Generating investment views and strategies. The

strategy teams generate investment ideas within their

areas of specialization. Generally, there are top-down

strategy teams responsible for cross-sector, duration,

country and currency decisions and bottom-up strategy

teams that formulate sub-sector allocation and security

selection decisions;

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 32

 Portfolio construction. The strategy teams collaborate

to build a diversified portfolio of individual securities

consistent with each client’s overall risk and return

objectives; and

 Dynamic adjustments based on market conditions. As

market conditions change, the volatility and

attractiveness of sectors and strategies can change as

well. To optimize an Advisory Account’s risk/return

potential within its long-term risk budget, the portfolio

managers dynamically adjust the mix of top-down and

bottom-up strategies. At the same time, the strategy

teams adjust their strategies and security selections in

an effort to seek to optimize performance within their

specialty areas.

The Global Liquidity Management team uses a combination

of active duration management, term structure, and sector

and security selection decisions. Duration and term structure

decisions reflect the team’s view on the timing and direction

of monetary policy, as well as an Advisory Account’s

immediate and near-term cash requirements. Sector and

individual security selection decisions also depend on

Advisory Account guidelines, as well as on fundamental and

quantitative sector research that seeks to optimize the

risk/return profile of the portfolio. Security selection is

restricted to issuers that meet certain credit standards.

Insurance Asset Management

The Insurance Asset Management team focuses on

educating and assisting insurers in areas such as strategic

asset allocation, asset liability management, capital

management, peer analysis, capital and tax-efficient

investment strategies. In providing this education and

assistance, a team of professionals with experience in the

insurance industry and quantitative analysts use risk and

capital modeling optimization and stress testing capabilities

based on Goldman Sachs’ proprietary optimization systems.

As agreed with Advisory Accounts, the team’s fixed-income

investment approach takes into account regulatory, capital

and accounting and other client-specific requirements. The

fixed-income investment strategies employed to manage

assets may include: (i) modified total return strategies that

are typically managed to total return objectives; and/or (ii)

income/buy and hold strategies that are typically managed

to specific, client-defined income, yield or spread targets.

The team includes dedicated fixed-income portfolio

managers and insurance-focused sector specialists that are

integrated into the Global Fixed Income team. Where

appropriate, the team also leverages the resources of other

GSAM investment teams across asset classes with the goal

of providing clients with diverse sources of risk-adjusted

returns.

Credit Alternatives

The Credit Alternatives team utilizes a bottom-up,

fundamentally-based investment approach with a focus on

capital preservation to provide clients with differentiated

sources of return or yield over the long-term. The team

offers clients a broad range of investment strategies and

customized portfolios primarily focused on public and

private opportunities, including, without limitation,

corporate credit strategies, private investment strategies and

real asset strategies. The businesses that comprise Credit

Alternatives include:

Corporate Credit

Corporate credit strategies managed by the team focus

primarily on syndicated, liquid corporate credit

opportunities in North America. The team is responsible for

identifying investment opportunities, conducting research

and due diligence on prospective investments and ongoing

risk management and portfolio monitoring.

The team utilizes a flexible approach to investing to capture

a diversified set of credit opportunities. The team’s

investment strategies are not constrained by benchmark

allocations and therefore the team pursues its highest

conviction ideas. Capital preservation is a priority, and the

team’s approach seeks to minimize event risk through

rigorous, bottom-up credit selection.

The team’s corporate credit investment strategies include

investments across the spectrum of corporate credit

including high yield securities, investment grade securities,

bank loans, and to a lesser extent, convertible and preferred

securities. These strategies may also invest in derivative

instruments, such as interest rate swaps, currency forwards

and credit default swaps, which may be used for hedging

purposes and efficient portfolio management.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 33

The team utilizes a broad range of strategies including:

 Long-only strategies. Long-only strategies seek to

identify investment opportunities across leveraged

capital structures with a focus on strong fundamentals.

For every investment, the team seeks to understand the

upside potential versus the downside risks. In addition,

the team considers important factors such as instrument

and market liquidity, technical dynamics in the market,

impact on the current portfolio, overall risk/return

potential, and attractiveness of the position relative to

others.

 Event-driven strategies. Event-driven strategies seek

to exploit situations in which an anticipated corporate

event is expected to generate price movement,

including, for example, mergers, acquisitions,

restructurings, bankruptcies, recapitalizations, spin-offs,

split-offs, liquidations, regulatory or legal

developments and other events.

 Distressed strategies. Distressed strategies involve the

purchase of securities and other obligations of

companies that are experiencing significant financial or

business distress.

 Long/short strategies. Long/short strategies involve

taking long positions across leveraged capital structures

with a focus on strong fundamentals. These strategies

utilize short positions that seek to provide active

downside management.

Private Investments

Private investment strategies managed by the team focus

primarily on private corporate credit investment

opportunities in North America and utilize a bottom-up,

fundamental research approach to lending. The team is

responsible for identifying investment opportunities,

conducting research and due diligence on prospective

investments, negotiating and structuring investments and

monitoring and servicing investments.

The team’s private investment strategies include direct

originations of secured debt and unsecured debt, as well as

investments in select equity investments. Secured debt may

include first lien loans, second lien loans and unitranche

debt (including “last-out” portions of such debt). Unsecured

debt may include, among other things, mezzanine debt. The

team may make investments through both primary

originations and open-market secondary purchases. The

team currently does not limit its focus to any specific

industry.

Real Assets

Real assets investment strategies managed by the team focus

primarily on renewable energy projects. The team is

responsible for identifying opportunities for new portfolio

acquisitions, conducting research and due diligence on

prospective acquisitions of renewable energy projects and

negotiating and structuring any such acquisitions. The team

is also responsible for overseeing the operations of projects.

The team’s renewable energy strategy is focused primarily

on acquiring, owning and operating medium-sized solar

energy projects that are expected to generate cash flow in

connection with contractual arrangements with “off-take”

counterparties that have agreed to purchase energy. The

objective of the team’s business strategy is to generate

predictable long-term, distributable cash flows as well as, to

a lesser extent, capital appreciation through the acquisition

and operation of such assets.

Quantitative Investment Strategies

The QIS team members focused on Equity Alpha strategies

attempt to forecast expected returns on a global universe of

stocks on a daily basis using proprietary models developed

by the QIS team. These models are based on certain

investment themes including, among others, Fundamental

Mispricings, High-Quality Business Models, Sentiment

Analysis and Market Themes & Trends.

 Fundamental Mispricings. The team seeks to identify

high-quality businesses trading at attractive prices

relative to their intrinsic values and peer groups, which

the team believes leads to strong performance over the

long-run.

 High-Quality Business Models. The team seeks to

identify companies that are generating high-quality

revenues with sustainable business models and aligned

management incentives.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 34

 Sentiment Analysis. The team seeks to identify stocks

experiencing improvements in their overall market

sentiment.

 Market Themes and Trends. The team seeks to

identify companies positively positioned to benefit from

themes and trends in the market and macroeconomic

environment.

The QIS team members focused on Alternative Risk Premia

strategies create portfolios comprising hedge fund beta,

liquid alternatives and risk premia strategies including

volatility and trend. The methods and techniques that may

be utilized in the team’s investment processes include:

 A comprehensive, customizable solution for

implementing a hedge fund beta program as well as

practical tools for analyzing and attributing an existing

hedge fund portfolio;

 Construction, risk-management, and implementation of

long/short alternative risk premia portfolios across asset

classes;

 Customized options-based overlay solutions for equity

portfolios.

The QIS team members focused on Smart Beta strategies

design and manage customized, rules-based, and indexed

equity strategies, as well as the implementation of smart

beta strategies in equity portfolios through the capture of

common factors, and tax-aware equity portfolios. The team

offers a comprehensive and customizable platform for

implementing a smart beta investment strategy within a

global equity portfolio. The methods and techniques that

may be utilized in the team’s investment processes include:

 Custom indexing across domestic, international and

global markets, including ESG (environments, social,

governance) solutions;

 ActiveBeta™ equity portfolios that employ a transparent,

rules-based and patented methodology for constructing

benchmark-aware factor portfolios that aim to achieve

efficient exposure to a diverse set of investment factors;

 Customized, tax-managed equity exposure, which seeks

to improve after-tax returns for taxable individual and

corporate clients; and

 Tax-loss harvesting and enhanced dividends.

In implementing such programs, the QIS team relies on

resources including sophisticated risk modeling capabilities,

algorithmic trading, transaction cost modeling and

optimization-based portfolio construction.

From time to time, in implementing these strategies, the team

will monitor and may make changes to the selection or weight

of individual or groups of securities, currencies, or markets in

which Advisory Accounts invest. Such changes may result

from changes in the quantitative methodology, changes in the

manner of applying the quantitative methodology, changes in

trading procedure, or adjustments to the outputs of the model

in the qualitative or quantitative judgment of the team.

The team may also offer customized multi-asset class

allocations, risk management strategies, tactical investments

and investment advisory solutions.

GSIS

The GSIS investment team currently manages Advisory

Accounts that utilize private investment strategies. Private

investment strategies focus primarily on investing through

privately negotiated transactions in privately held companies

or assets with growth potential. The team currently manages

Advisory Accounts that invest in private investments and the

team also manages Advisory Accounts that co-invest

alongside other Advisory Accounts in a single private

investment.

The team generally conducts a bottom-up analysis of each

of the portfolio’s investments. Prior to making an

investment, it is the investment team’s practice to conduct

due diligence on all aspects of the investment that it deems

relevant, which may include without limitation, business,

financial, tax, accounting, environmental, legal or other

factors, in order to determine whether the investment is

appropriate for the portfolio.

In connection with GSIS’s management of Advisory

Accounts, certain members of the GSIS team focus on

particular investment strategies and sub-strategies and/or on

implementing such strategies and sub-strategies in specific

geographic regions.

The team attempts to identify opportunities backed by

favorable macroeconomic forces, secular trends and superior

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 35

management teams. The team seeks to provide senior equity

capital (or securities with equity-like characteristics) to

companies that have limited leverage, and the team generally

tries to negotiate a series of structural protection provisions

including preferential returns, anti-dilution protection,

consent rights over capital raising and exit and other

mechanisms for ongoing investment oversight. The team

may have board representation in the form of a director or

observer seat.

Investments may be made through, among other instruments,

common and preferred equity investments, convertible

securities and loans, mezzanine debt securities, secured and

unsecured loans and other debt securities, warrants, options,

derivatives, physical assets and contractual rights to future

payments. In addition, the team may hold public market

positions in companies as a result of a private portfolio

investment listing on a stock exchange. Investments may

also be made directly into public market securities, and

equities, indices, futures, currencies and derivative products

may be used for hedging purposes. Further, although not

core to the strategy, the team may co-invest with third parties

or otherwise participate with others in pooled investment

vehicles (including private equity funds managed by

Affiliated Advisers or Unaffiliated Advisers), or may allocate

discrete portions of their assets to accounts managed by

Affiliated Advisers or Unaffiliated Advisers with respect to

which the team is a passive investor.

AIMS

AIMS provides investment management and advisory

services through investments with Unaffiliated Advisers,

including Unaffiliated Advisers engaged in hedge fund,

private equity, real estate, credit and fixed-income, and

public equity strategies, although AIMS also makes direct

investments as described below. AIMS manages client

assets through selection of one or more Unaffiliated

Advisers, selection of Unaffiliated Advisers to sub-advise

Manager of Manager Accounts, direct investment in

Underlying Funds that are private funds advised by

Unaffiliated Advisers, and establishment of AIMS Program

Funds.

In connection with its Unaffiliated Adviser activities, AIMS

uses a multi-step diligence process to evaluate investments,

and ultimate investment decisions are generally made by an

investment committee. After AIMS makes a primary or

secondary investment, Unaffiliated Advisers are typically

responsible for the day-to-day investment decisions,

although AIMS may develop benchmarks and written

investment guidelines for the management of Advisory

Account assets by Unaffiliated Advisers. AIMS’s

responsibilities with respect to Unaffiliated Advisers

generally are limited to the selection, appointment,

evaluation, monitoring and removal of such Unaffiliated

Advisers, and AIMS generally does not have any rights with

respect to determining or approving specific investments

made by the Unaffiliated Advisers other than setting general

investment objectives and guidelines. Similarly, with

respect to direct co-investments, although AIMS will be

involved with the selection, evaluation and monitoring of

such investments, after the initial investment decision is

made, AIMS’s role generally is passive and the Unaffiliated

Advisers are typically responsible for day-to-day investment

decisions. The Unaffiliated Advisers generally are

responsible for compliance with all applicable laws, rules

and regulations pertaining to their investment activities. In

certain situations, AIMS may agree with certain clients that

it may provide a different or lower level of services

(including relating to due diligence, oversight and/or

monitoring of Unaffiliated Advisers and/or Underlying

Funds) than would typically be the case absent such

agreement.

The one or more Unaffiliated Advisers to which an

Advisory Account allocates assets from time to time will

generally be determined by AIMS, in its sole discretion,

based on factors deemed relevant by AIMS. AIMS may,

from time to time, vary or change materially the actual

allocation of assets made by an Advisory Account, as it

deems appropriate in its sole discretion, including, without

limitation, by way of allocation of assets to new Unaffiliated

Advisers, complete or partial withdrawal of an allocation to

any existing Unaffiliated Adviser, a reallocation of assets

among existing Unaffiliated Advisers, or any combination

of the foregoing without prior notice to, or the consent of,

the Advisory Accounts. The identity and number of the

Unaffiliated Advisers to which an Advisory Account

allocates assets may change materially over time. AIMS

may allocate assets to one or more Unaffiliated Advisers,

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 36

directly or indirectly, through, among other means, one or

more discretionary managed accounts or investment funds

(including AIMS Program Funds) established by AIMS, any

Unaffiliated Adviser or their respective affiliates.

Notwithstanding the foregoing, AIMS does not typically

negotiate the investment objectives, guidelines or

investment restrictions of the third-party managed

Underlying Funds in which AIMS Program Funds invest,

although it may determine to do so from time to time.

AIMS – Hedge Funds

The AIMS hedge fund business is conducted through HFS.

See “AIMS Hedge Funds” below.

AIMS – Private Equity

AIMS-advised Advisory Accounts invest in the private

equity market by making commitments to third-party

managed private equity Underlying Funds (primary

investments), co-investing directly or indirectly in

companies alongside Unaffiliated Advisers (co-

investments), acquiring existing private equity investments

in the secondary market or providing liquidity solutions to

managers of, or investors in, private equity or related asset

classes (secondary investments), and acquiring minority

stakes in Third-Party Management Companies. AIMS

creates portfolios utilizing these strategies, and these

portfolios may receive exposure to strategies such as

leveraged buyouts, growth and venture capital, distressed

turnaround, industry-focused and structured investments,

natural resources, distressed, mezzanine, real assets and

other related sectors. AIMS also manages certain Advisory

Accounts that (i) invest substantially all of their assets in a

single Underlying Fund managed by an Unaffiliated Adviser

or (ii) allocate substantially all of their assets to an

Unaffiliated Adviser pursuant to an investment management

agreement with such Unaffiliated Adviser.

AIMS – Private Credit

AIMS-advised Advisory Accounts invest in the private

credit market by making commitments to third-party

managed private credit Underlying Funds (primary

investments) and co-investing directly or indirectly in

private loans or other illiquid credit instruments alongside

Unaffiliated Advisers (co-investments). AIMS creates

portfolios utilizing these strategies, and these portfolios may

receive exposure to strategies such as direct lending, loan

portfolios, specialty credit, distressed strategies, and other

related strategies. AIMS also manages certain Advisory

Accounts that invest substantially all of their assets in a

single Underlying Fund managed by an Unaffiliated

Adviser.

AIMS – Real Estate

AIMS creates portfolios on behalf of Advisory Accounts to

provide exposure to the real estate private equity market by

making commitments to third-party managed Underlying

Funds (primary investments), investing in commercial real

estate assets alongside Unaffiliated Advisers (direct co-

investments), and by acquiring existing real estate private

equity investments on the secondary market (secondary

investments). AIMS uses a broad network of relationships,

including institutional investors, professional contacts,

industry experts, financial advisors and others, to source

investment opportunities. In formulating its investment

views, AIMS may rely on macroeconomic and global

insights, capital market views, corporate and industry

expertise, and policy insights of its own personnel, other

GSAM professionals and data from third-party information

providers. AIMS uses a multi-step diligence and decision-

making process when evaluating and selecting real estate

private equity investments as part of its Unaffiliated Adviser

activities, although AIMS’s role typically is passive after the

initial investment decision is made.

AIMS – ESG and Impact

AIMS creates portfolios utilizing ESG and impact

strategies. For such portfolios, AIMS oversees ESG and

impact-oriented investing across the public equity, credit

and fixed-income, hedge fund, real estate and private equity

sectors. For these portfolios, AIMS primarily invests in

each of these areas in the manner described in this Item 8,

Methods of Analysis, Investment Strategies and Risk of

Loss—Methods of Analysis and Investment Strategies, but

in connection with ESG investments AIMS applies an ESG

or impact focus and objective.

AIMS also may incorporate ESG and impact-related factors

into its diligence process with respect to Unaffiliated

Advisers that do not have an ESG or impact focus, which

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 37

are assessed alongside the conventional due diligence

factors used in connection with such Unaffiliated Advisers.

AIMS – Public Credit, Fixed Income and Equity

In the public credit, fixed-income and equity asset classes,

AIMS acts as a “manager of managers.” AIMS may select

Unaffiliated Advisers to sub-advise Manager of Manager

Accounts in public credit, fixed-income and equity asset

classes, may invest directly in third-party managed public

credit, fixed-income, and equity Underlying Funds, or may

establish AIMS Program Funds that invest substantially all

of their assets in such third-party managed public credit,

fixed-income, and equity Underlying Funds. Such funds

may focus on thematic investments (i.e., specific investment

themes or ideas that are derived from short-term or medium-

term market views). The Unaffiliated Advisers are selected

through a multi-step process which includes a due diligence

review designed to assess the quality of the candidates and

the likelihood of producing appropriate investment results

over the long-term. An investment committee determines

which Unaffiliated Advisers are available for investment by

Advisory Accounts.

AIMS Hedge Funds

HFS acts as an adviser to AIMS Program Funds and other

Advisory Accounts that invest primarily in Underlying

Funds or other accounts utilizing hedge fund or related

strategies on either a discretionary or non-discretionary

basis. HFS typically allocates client assets to Unaffiliated

Advisers. However, in certain circumstances, HFS allocates

client assets to Underlying Funds advised by Affiliated

Advisers. In addition, HFS may evaluate co-investment

opportunities with Unaffiliated Advisers.

HFS generally employs a dynamic investment process in

respect of Advisory Accounts that includes Adviser

selection, portfolio design and ongoing risk analysis and

monitoring. HFS has developed computer systems and

operational capabilities to assist in the monitoring of

Advisers. Both qualitative and quantitative criteria are

factored into the Adviser selection process. These criteria

generally include (to the extent applicable) portfolio

management experience, strategy, style, historical

performance, including risk profile and drawdown (i.e.,

downward performance) patterns, risk management

philosophy and the ability to absorb an increase in assets

under management without a diminution in returns. HFS

also examines an Adviser’s organizational infrastructure (to

the extent the Adviser has an established infrastructure),

including the quality of the investment professionals and

staff, the types and application of internal controls, and any

potential for conflicts of interest.

Advisers are typically responsible for the day-to-day

investment decisions in connection with Advisory Account

assets that they manage, although HFS may develop

benchmarks and written investment guidelines for the

management of such assets. HFS’ responsibilities with

respect to investments with Unaffiliated Advisers generally

are limited to the selection, appointment, evaluation,

monitoring and removal of such investments or Unaffiliated

Advisers, and HFS generally does not have any rights with

respect to determining or approving specific investments

made by the Unaffiliated Advisers. HFS does not typically

negotiate the investment objectives, guidelines or

investment restrictions of the Underlying Funds in which

Advisory Accounts invest, although it may determine to do

so from time to time.

The one or more Advisers to which an Advisory Account

allocates assets from time to time will generally be

determined by HFS, in its sole discretion, based on factors

deemed relevant by HFS. HFS may, from time to time, vary

or change materially the actual allocation of assets made by

an Advisory Account, as it deems appropriate in its sole

discretion, including, without limitation, by way of

allocation of assets to any new Adviser, complete or partial

withdrawal of an allocation to any existing Adviser, a

reallocation of assets among existing Advisers, or any

combination of the foregoing without prior notice to, or the

consent of, investors. The identity and number of the

Advisers to which an Advisory Account allocates assets

may change materially over time. HFS may allocate assets

to one or more Advisers, directly or indirectly, through,

among other means, one or more discretionary managed

accounts established by HFS, any Adviser or their

respective affiliates.

The strategies the Advisers may utilize include, without

limitation, strategies within one or more of the following

four hedge fund sectors. In addition, HFS may allocate

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 38

assets to Advisers whose principal investment strategies are

not within one of these hedge fund sectors but are related or

unrelated to any such sectors, or which focus on thematic

investments (i.e., specific investment themes or ideas that

are derived from short-term or medium-term market views).

 Equity Long/Short Sector - Equity long/short strategies

involve making long and short equity investments,

generally based on analysis of fundamental evaluations,

although it is expected that Advisers will employ a

wide range of styles. For example, Advisers may

(i) focus on companies within specific industries;

(ii) focus on companies only in certain countries or

regions; (iii) focus on companies with certain ranges of

market capitalization; or (iv) employ a more diversified

approach, allocating assets to opportunities across

investing styles, industry sectors, market capitalizations

and geographic regions.

 Relative Value Sector - Relative value strategies seek to

profit from the mispricing of financial instruments,

capturing spreads between related securities that deviate

from their fair value or historical norms. Directional

and market exposure is generally held to a minimum or

completely hedged. Hence, relative value strategies

endeavor to have low correlation and beta to most

market indices.

 Event-Driven and Credit Sector - Event-driven

strategies seek to achieve gains from market

movements in security prices caused by specific

corporate events or changes in perceived relative value.

These strategies may include, among others, merger

arbitrage, distressed credit, opportunistic credit, and

“value with a catalyst” investing styles. Merger

arbitrage investing involves long and/or short

investments in securities affected by a corporate merger

or acquisition. Distressed credit investing typically

involves the purchase of securities or other financial

instruments—usually bonds or bank loans—of

companies that are in, or are about to enter, bankruptcy

or financial distress. Opportunistic credit investing

generally involves investing across the capital structure

(which could include investing in both mezzanine debt

and convertible securities of an issuer and/or adjusting

exposures across fixed income and floating rate market

segments based on perceived opportunity and current

market conditions). This can be done by taking a long

position in a credit security or other financial

instrument that is believed to be underpriced or a short

position in a credit security or other financial

instrument that is believed to be overpriced. “Value

with a catalyst” investing involves taking a view on the

likelihood and potential stock price outcome of

corporate events such as divestitures, spin-offs, material

litigation, changes in management, or large share

buybacks.

 Tactical Trading Sector - Tactical trading strategies are

directional trading strategies, which generally fall into

one of two categories: global macro strategies and

managed futures strategies. Global macro strategies

generally utilize analysis of macroeconomic and

financial conditions to develop views on country,

regional or broader economic themes and then seek to

capitalize on such views by trading in securities,

commodities, interest rates, currencies, and other

instruments. Managed futures strategies involve trading

in futures and currencies globally, generally using

systematic or discretionary approaches.

As part of its investment program or for other reasons

(including because such assets cannot be readily liquidated

or because the value of such assets cannot be readily

ascertained), an Adviser may determine that assets held by

an Underlying Fund should be segregated (or “side

pocketed”) from the other assets of the Underlying Fund

until such time the assets are realized or become marketable

or until the occurrence of such other specified event or

circumstance as may be determined by the Adviser. See

Appendix B—Information on Significant Strategy Risks—

Risks That Apply Primarily to Investments in Underlying

Funds and with Respect to Advisers—Risks Related to Side

Pockets.

HFS acquired Aptitude in December 2018. Aptitude

engages in investment processes and strategies similar to

those described above with respect to HFS. In addition, for

certain Advisory Accounts, Aptitude also (i) assists in

designing, adopting and adjusting, as necessary or

advisable, a program with exposure to a variety of asset

classes, strategies, goals and parameters tailored to the

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 39

client’s needs and circumstances and (ii) applies derivative

overlays including options, swaps, forwards and futures

contracts to obtain or hedge against market exposures. The

Aptitude investment committee makes all investment

decisions with respect to Aptitude clients.

GPS

The GPS team focuses on and implements customized

multi-asset class allocations, risk management strategies,

portfolio construction, tactical investments, and investment

advisory solutions and products. As agreed upon with the

client, the team provides these services by selecting or

recommending investment products, monitoring compliance

with investment guidelines and/or policies, and periodically

rebalancing the portfolios. The team selects or recommends

investment options from a broad range of investment

products, including but not limited to, pooled investment

vehicles (both public and private), separately managed

accounts, public securities and derivative instruments.

Investment products may be sponsored, managed, or

advised by GSAM or Goldman Sachs (“Affiliated

Products”) or sponsored, managed or advised by

Unaffiliated Advisers (“External Products”), and may

employ a broad range of investment strategies, including but

not limited to, passive investment strategies, long-only

investment strategies (e.g., exchange-traded funds, mutual

funds and private investment funds) and alternative

investment strategies (e.g., hedge funds, funds of hedge

funds, private equity funds, funds of private equity funds

and real estate funds).

GPS Program Funds currently include pooled investment

vehicles formed and managed by the GPS team that focus

on investing in a specific asset class or strategy, as well as

pooled investment vehicles formed and managed by other

investment managers, including affiliates, to which the GPS

team provides asset allocation advice and other services.

GPS Advisory Accounts may invest in GPS Program Funds,

including GPS Program Funds that are Affiliated Products.

When reviewing potential investment products for an

Advisory Account, the GPS team considers various factors

it deems relevant in its sole discretion, which may include

quantitative as well as qualitative factors (which may be

inherently subjective). The team may give different weights

to different factors and the factors may change from time to

time. The team may consider, without limitation, (i)

product-related factors, such as track record, index

comparisons, liquidity, risk and return assumptions (taking

into account applicable fees in connection with such

risk/return analysis), investment strategy and objectives,

investment process, tenure, stability and seniority of

investment teams, overall market opportunity, and

consultant ratings, (ii) the team’s experience and familiarity

with particular potential investment products and, if

applicable, the investment management teams managing

such investment products or their organizations, (iii) client-

driven factors, such as the client’s investment mandate, the

effect on the client’s portfolio diversification objectives,

consistency with the client’s asset allocation model, and the

projected timing of implementation, and (iv) other factors,

such as capacity constraints and minimum investment

requirements, as determined by the team.

The GPS team may consider different factors for different

products, and certain factors play a greater role in the review

of certain products while others may play no role at all.

With respect to an Advisory Account that invests in both

Affiliated Products and External Products, the team gives

different weights to different factors depending on whether

its review is for an Affiliated Product or for an External

Product. For example, the team considers qualitative and

subjective factors (such as the investment product’s

investment objective and process) to a greater extent than

quantitative factors (such as the investment product’s

returns and performance consistency over specified time

periods) when it reviews an Affiliated Product than it does

when it reviews an External Product. Accordingly,

Affiliated Products and External Products are not subject to

the same review of quantitative and qualitative

characteristics. With respect to an Advisory Account that

generally, or for particular asset classes or strategies, invests

only in either Affiliated Products or External Products, a

particular Affiliated Product or External Product that is

recommended or selected may not have been recommended

or selected had the more quantitative factor weighted review

(in the case of Affiliated Products) or the more qualitative

weighted review (in the case of External Products) been

employed, which could result in the recommendation or

selection of an investment product that does not perform as

well as the investment product that would have been

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 40

recommended or selected under the alternative review. With

respect to an Advisory Account that may invest in both

Affiliated Products and External Products, an Affiliated

Product could be recommended or selected over an External

Product as a result of the different weighting systems, and

the Affiliated Product that was recommended or selected

may not perform as well as the External Product that would

have been recommended or selected had the more

quantitative review been applied to both Affiliated Products

and External Products.

The GPS team may also provide model portfolios to

Advisers, broker-dealers or other financial intermediaries

who may use such model portfolios to assist in developing

their own investment recommendations and managing their

own accounts or the accounts of their clients, or who may

make such model portfolios available to their clients

through investment platforms. Such model portfolios may

be focused on one or more asset classes or strategies or may

be limited to certain types of investment products (for

example, model portfolios consisting solely of ETFs or

mutual funds).

See Item 10, Other Financial Industry Activities and

Affiliations—Conflicts That Apply Primarily to GPS for a

discussion of conflicts that apply primarily to GPS.

Stable Value (GSAM SV)

GSAM SV has established a team approach for managing

Advisory Accounts.

Stable value strategies consist of a combination of fixed-

income portfolio management and Stable Value Contracts

with an overall objective of seeking capital preservation and

current income. The Stable Value team’s approach to

managing stable value portfolios begins with negotiating

investment guidelines with the client, which includes

establishing parameters for the types of investments

permitted for the Advisory Account, credit quality and

duration considerations and parameters, and whether

internal and/or third party management will be used. The

team oversees each Advisory Account’s daily cash flow,

makes allocations to various underlying strategies and

Stable Value Contracts, monitors and maintains portfolio

duration, and coordinates the resources of Stable Value’s

investment, legal and compliance teams. These activities are

supported by an ongoing review of client portfolio structure,

cash flow history, guidelines and objectives. The team may

provide a full range of services for particular stable value

clients, or services may be focused on a subset of stable

value management such as advising on overall Stable Value

Contract structure or Unaffiliated Adviser asset allocation.

Entering into Stable Value Contracts is an important aspect

of stable value management. The team identifies and selects,

or assists in the selection of, the financial organizations

issuing Stable Value Contracts and negotiates contracts on

behalf of Advisory Accounts. In addition, the team monitors

and reviews the financial and business condition of each

provider of a Stable Value Contract held by Advisory

Accounts. The team’s Stable Value Contract services may

include fundamental credit research to develop the firm’s

approved issuer list, contract provider selection and contract

negotiation. In addition, the team performs certain

administrative, reporting and compliance services required

or necessary under the terms of Stable Value Contracts.

Unaffiliated Advisers generally receive allocations of

Advisory Account assets for management as determined by

the team in consultation with the client. Such Unaffiliated

Advisers generally are responsible for compliance with all

applicable laws, rules and regulations pertaining to their

investment activities, including applicable guidelines that

may be established under such Unaffiliated Adviser’s

investment management agreement and Stable Value

Contracts.

For certain client Stable Value mandates, the team retains

Unaffiliated Advisers for all or part of the mandate or assists

the client with such retention or oversight of the Unaffiliated

Adviser and/or provides reporting to the client with respect

to the Unaffiliated Adviser. The team’s retention of

Unaffiliated Advisers may be subject, at a minimum, to

client review in advance, or, in other cases, to client

approval. In certain cases, clients may retain the authority to

hire and terminate Unaffiliated Advisers that provide

advisory services for Stable Value accounts. When selecting

and reviewing Unaffiliated Advisers, the team utilizes the

services of the AIMS team, which as it relates to the team’s

business focuses primarily on accounts where GSAMLP

acts as “manager of managers” in the credit and fixed-

income asset classes.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 41

Private Real Estate

The GSAM Private Real Estate team invests in commercial

real estate assets on behalf of GSAM-advised Advisory

Accounts across multiple property types, including office,

multifamily, retail, industrial, and undeveloped properties

located in major U.S. markets.

Investments made on behalf of Advisory Accounts generally

are made in the form of equity investments in entities

holding real property, but may also take the form of direct

interests in real property. Investments may also include any

form of securities in, relating to, or deriving their value from

real estate, including interests in mortgage debt instruments,

real estate companies or other entities that have an interest

in real estate (such as operating companies, holding

companies, investment funds, and joint ventures). Many

investments are held through joint ventures, partnerships

and similar arrangements, although often the Advisory

Accounts will seek to either control or co-control joint

venture or similar arrangements or have approval authority

over major decisions.

The GSAM Private Real Estate team expects that one or

more property managers, will oversee the day-to-day

management and operation of investments made on behalf

of Advisory Accounts and that these property managers will

be paid customary fees and expenses that will be borne by

the applicable Advisory Account. Where investments are

owned through joint venture arrangements with an operating

partner, such operating partner may also serve as the

property manager with respect to that investment.

The team uses a broad network of relationships, including

institutional investors, professional contacts, industry

experts, financial advisors and others, to source investment

opportunities. In formulating its investment views, the team

may rely on macroeconomic and global insights, capital

market views, corporate and industry expertise, and policy

insights of its own personnel, other GSAM professionals

and data from third-party information providers. The team’s

portfolio construction process combines bottom-up,

fundamental research and judgment with top-down views

driven by research and quantitative tools.

Rocaton

In developing its asset allocation recommendations, Rocaton

uses proprietary risk, return and correlation assumptions to

assess the expected risk and expected return of different

asset mixes over a variety of market environments.

Specifically, Rocaton often utilizes a Monte Carlo portfolio

optimization process to forecast risk and return inputs over

different scenarios. Recommended allocations are generally

based on forecasted risk and forecasted return

characteristics, including expected volatility and correlation

of returns, liquidity and transaction costs, as well as on

client objectives. Each of these characteristics is based on

underlying assumptions that may be reassessed from time to

time.

For some of its clients, Rocaton reviews and recommends

investment structures initially by asset class. Rocaton then

evaluates and recommends exposure to different types of

investment strategies within each asset class, including

active, enhanced, and passive strategies. These

recommendations are based on client objectives and input

(e.g., risk, expected returns, and fees and expenses). In

addition, Rocaton may utilize its alternatives research

professionals to identify and recommend specific

investments in private equity, real estate and hedge funds.

For defined contribution clients, Rocaton may consider best

practices, behavioral finance, client-specific factors, and the

current and/or prior investment structure, among other

factors, when making investment structure

recommendations or decisions.

Rocaton analyzes various investment managers including, as

appropriate, their investment strategies, levels of service and

past performance. Generally, Rocaton utilizes a mixture of

quantitative and qualitative analysis to review managers’

organizational stability, investment processes, and historical

performance. For certain of its non-discretionary clients,

Rocaton provides recommendations to add, remove or

replace investment managers, and may also provide advice

in connection with the selection of investment managers

generally. Rocaton may also provide lists of recommended

managers or funds for particular asset classes. For its

discretionary clients, Rocaton may, in its sole discretion,

select, add and replace investment managers. In addition, as

permitted by client guidelines, Rocaton may make

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 42

commitments to private partnerships and other illiquid

alternative investments such as real estate, private equity

and hedge funds.

For certain of its discretionary clients, Rocaton reviews

service providers using a mixture of quantitative and

qualitative analysis. Rocaton typically reviews, among other

things, the costs, capabilities, experience level, and the

efficiency of such service providers, with the goal of

recommending the hiring, retention or replacement of a

service provider. Absent specific arrangements, Rocaton

does not enter into or negotiate agreements with service

providers on behalf of clients.

Rocaton provides periodic reviews of client investment

programs and their investment managers, with a focus on

manager performance, diversification, and overall risk

management. Rocaton tailors its reviews based on each

client’s specific requirements and analyzes sources of over-

and underperformance using its internal analytics. Rocaton

obtains information about investment programs and

managers through a variety of sources, including from

clients, investment managers and third parties. The scope of

Rocaton’s ongoing program review, including the frequency

of reporting and manager review, is based on the agreement

between Rocaton and each client. Rocaton may draft

periodic performance and risk reports and/or analyses of the

managers and funds used in the program. In addition,

Rocaton may provide access to client education and

research papers.

When specifically agreed to by Rocaton and a client,

Rocaton may provide advisory services related to retirement

plans, investment options and manager fees and expenses.

These services may include, but are not limited to, analysis

of specific manager fees, comparative analysis of fees and

expenses, and analysis of components of fees and expenses.

Rocaton bases these services on information and research

that Rocaton acquires or performs on various plans,

investment options and managers.

Other Investment Teams

In addition to the investment teams described above, GSAM

may add additional investment teams and its current

investment teams may offer additional strategies at any time.

MATERIAL RISKS FOR SIGNIFICANT INVESTMENT

STRATEGIES AND PARTICULAR TYPES OF

SECURITIES

Clients should understand that all investment strategies and

the investments made pursuant to such strategies involve

risk of loss, including the potential loss of the entire

investment, which clients should be prepared to bear. The

investment performance and the success of any investment

strategy or particular investment can never be predicted or

guaranteed, and the value of a client’s investments will

fluctuate due to market conditions and other factors. The

investment decisions made and the actions taken for

Advisory Accounts will be subject to various market,

liquidity, currency, economic, political and other risks, and

investments may lose value. The types of risks to which an

Advisory Account is subject, and the degree to which any

particular risks impact an Advisory Account, may change

over time depending on various factors, including the

investment strategies, investment techniques and asset

classes utilized by the Advisory Account, the timing of the

Advisory Account’s investments, prevailing market and

economic conditions, reputational considerations, and the

occurrence of adverse social, political, regulatory or other

developments.

Following is a summary of the material risks for each of

GSAM’s significant investment strategies, security types

and the investment techniques employed by the GSAM

investment teams in their significant investment strategies

and certain other risks applicable to Advisory Accounts.

GSAM offers advisory services across a broad range of

strategies and investment types and does not primarily

recommend any particular type of security to its clients.

Appendix B describes in greater detail, and contains certain

additional information about, the risks associated with

security types and investment techniques used by GSAM. In

addition, to the extent clients receive prospectuses,

constituent documents, supplemental risk disclosures or

other applicable documents pertaining to their Advisory

Accounts, clients should carefully read the product-specific

risk disclosures contained therein. See also Item 10, Other

Financial Industry Activities and Affiliates and Item 11,

Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading for additional

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 43

information about risks associated with certain conflicts

faced by Goldman Sachs and GSAM.

The information contained in this Brochure (including in

Appendix B) cannot disclose every potential risk associated

with an investment strategy, or all of the risks applicable to

a particular Advisory Account. Rather, it is a general

description of the nature and risks of the strategies and

securities and other instruments that clients may include in

their investment guidelines for their Advisory Account.

Clients should not include these strategies and financial

instruments in their guidelines for their Advisory Account

unless they understand the risks of the strategies and

financial instruments that they permit GSAM to utilize for

their Advisory Account. Clients should also be satisfied that

such strategies and financial instruments are suitable for

their Advisory Account in light of the clients’

circumstances, investment objectives and financial situation.

In addition, clients of GSAM’s pooled investment vehicles

should carefully review the prospectuses or other offering

documents and constituent documents for additional

information about risks associated with those products.

GENERAL RISKS

 Adverse Effects of Global Economic Conditions—

Advisory Accounts may be adversely affected by

financial markets and economic conditions throughout

the world.

 Advisory Account Consent Requirements—Advisory

Account consent may be required to invest in certain

transactions in which Goldman Sachs receives

compensation or is a principal, and GSAM may

determine not to seek such consent due to timing or

other considerations, in which case the Advisory

Account will not have the opportunity to make the

investment.

 Allocation of Advisory Account Assets to Underlying

Funds and Advisers—The risks associated with certain

types of securities and investment strategies described

herein apply with respect to investments in Underlying

Funds and with Advisers. Additional information about

risks associated with the activities of Underlying Funds

and Advisers is available herein, as well as in the

prospectuses, offering memoranda and constituent

documents of the Underlying Funds.

 An Advisory Account’s Investment Flexibility May Be

Constrained by Confidentiality Concerns—An

Advisory Account may decline investment

opportunities for which it is required to enter into a

confidentiality agreement, which may limit the

flexibility to broaden its investment portfolio.

 Bankruptcy—A company in which an Advisory

Account invests may become involved in a bankruptcy

or other reorganization or liquidation proceeding.

 Board Participation and/or Creditors Committees—

Advisory Accounts may be restricted in their

investment activities if GSAM or GSAM Personnel

have representation on board of directors and/or

creditors committees, and GSAM’s fiduciary duties to

the portfolio company as a result of the foregoing may

conflict with the interests of Advisory Accounts.

 Cash Management Risks—GSAM may invest some of

an Advisory Account’s assets temporarily in money

market funds or other similar types of investments,

during which time an Advisory Account may be

prevented from achieving its investment objective.

 Changes to Investment Program; Additional Investment

Strategies—GSAM may utilize additional investment

strategies and sub-strategies and/or remove, substitute

or modify its investment strategies and sub-strategies or

any of the types of investments it is then utilizing,

which may have an adverse effect on the Advisory

Account.

 Concentration and Geographic Risk—A portfolio that

concentrates its investments in a relatively small

number of issuers, asset classes, geographic locations or

economic sectors may be more adversely affected by

adverse economic, business, political or other

developments than a less concentrated portfolio.

 Conflicts of Interest—Goldman Sachs’ activities and

dealings may affect a particular Advisory Account in

ways that may disadvantage or restrict the Advisory

Account and/or benefit Goldman Sachs or other

Accounts.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 44

 Conversion of Equity Investments—Equity securities

acquired through the conversion of convertible debt

instruments or as a result of a restructuring event may

be subject to restrictions on transfer or disposition.

 Corporate Event Risks—Investments in companies that

are the subject of publicly disclosed mergers, takeover

bids, exchange offers, tender offers, spin-offs,

liquidations, corporate restructuring, and other similar

transactions may not be profitable due to the risk of

transaction failure.

 Counterparty Risk—Advisory Accounts may be

exposed to the credit risk of counterparties with which,

or the brokers, dealers, custodians and exchanges

through which, they engage in transactions.

 Currency Risks—An Advisory Account that holds

investments denominated in currencies other than the

currency in which the Advisory Account is

denominated may be adversely affected by the volatility

of currency exchange rates.

 Cybersecurity—Personal, confidential or proprietary

information being sent to or received from a client,

vendor, service provider, counterparty or other third-

party may be intercepted, misused or mishandled.

 Data Sources Risks—Information from third party data

sources to which GSAM subscribes may be incorrect.

 Dependence on Key Personnel—Advisory Accounts

rely on certain key personnel of GSAM who may leave

GSAM or become unable to fulfill certain duties.

 Dilution from Subsequent Closings—Investors

subscribing for interests at subsequent closings of

Advisory Accounts that are pooled investment vehicles

generally will participate in existing investments,

diluting the interest of existing investors therein.

 Electronic Trading—GSAM may trade on electronic

trading and order routing systems, which may

experience component failure and issues with system

access, varying response times and security.

 Emerging Markets and Growth Markets Risks—

Investing in emerging and growth markets entails

social, economic, technological and political risks not

usually associated with investing in developed markets.

 Environmental and Social Impact Considerations—

GSAM may in its discretion take into account ESG

considerations and political, media, and reputational

considerations relating thereto, and, for example, as a

result, GSAM may not make or not recommend the

making of investments when it would otherwise have

done so, which could adversely affect the performance

of Advisory Accounts. On the other hand, GSAM may

determine not to take such considerations into account,

and such considerations may prove to have an adverse

effect on the performance of the applicable investments.

 Environmental Risks and Natural Disasters—

Investments in or relating to real estate assets may be

subject to liability under environmental protection

statutes, rules and regulations, and may also be subject

to risks associated with natural disasters.

 Expedited Transactions—In the event GSAM

undertakes investment analyses and decisions on an

expedited basis to take advantage of investment

opportunities, there is a risk that not all circumstances

and risks of the investment are known.

 Failure to Make Capital Contributions—If an investor

in an Advisory Account that is a pooled investment

vehicle fails to contribute funds to such Advisory

Account as required, or is excused from participating in

an investment made by such Advisory Account, the

other investors in such Advisory Account may be

required to contribute additional capital to make up for

such shortfall.

 Frequent Trading and Portfolio Turnover Rate Risks—

High turnover and frequent trading in an Advisory

Account could result in, among other things, higher

transactions costs and adverse tax consequences.

 Government Investment Restrictions—Government

regulations and restrictions may limit the amount and

type of securities that may be purchased or sold by

GSAM on behalf of Advisory Accounts, and economic

sanction laws in the United States and other

jurisdictions may significantly restrict or completely

prohibit GSAM and Advisory Accounts from investing

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 45

or continuing to hold an investment in, or transacting

with or in, certain countries, individuals, and

companies.

 Index/Tracking Error Risks—The performance of an

Advisory Account that tracks an index may not match,

and may vary substantially from, the index for any

period of time and may be negatively impacted by any

errors in the index.

 Indirect Investment in Non-U.S. Securities—

Investments in participation notes and depository

receipts used to establish an indirect position in a

foreign market are subject to the same risks as the

securities underlying such instruments and may be

subject to certain fees or expenses.

 Interest Rate Risks—Interests rates may fluctuate

significantly, causing price volatility with respect to

securities or instruments held by Advisory Accounts.

 Investment Style Risks—Advisory Accounts may

outperform or underperform other accounts that invest

in similar asset classes but employ different investment

styles.

 Investments in Undervalued Assets—The identification

of investment opportunities in undervalued assets is a

difficult task, and there is no assurance that such

opportunities will be successfully recognized or

acquired. While investments in undervalued assets offer

the opportunity for above‐average capital appreciation,

these investments involve a high degree of financial

risk and can result in substantial losses.

 Legal, Tax and Regulatory Risks—New and existing

legal, tax (including the passage of comprehensive tax

reform described in Appendix B, Information on

Significant Strategy Risks—General Risks—Legal, Tax

and Regulatory Risks), and regulatory regimes may

adversely impact the ability of GSAM to conduct

activities and transactions in respect of the Advisory

Account or may require material adjustments to the

business and operations of Advisory Accounts.

 Lending of Portfolio Securities—Advisory Accounts

may engage in securities lending and may invest the

cash collateral securing the securities loans in short

term investments. To the extent that cash collateral is

so invested, such collateral will be subject to market

depreciation or appreciation, and the Advisory Account

will be responsible for any resulting losses.

 Leverage Risks—The use of leverage by an Advisory

Account creates exposure to potential gains and losses

in excess of the initial amount invested, and relatively

small market movements may result in large changes in

portfolio value.

 Limited Assets—An Advisory Account with limited

assets may be unable to trade in certain instruments

and/or diversify its portfolio across investment

strategies or instruments.

 Limited Information Risks—As a result of information

barriers constructed between different divisions and

areas of Goldman Sachs or other policies and

procedures of Goldman Sachs, generally GSAM will

not have access, or will have limited access, to

information and personnel in other areas of Goldman

Sachs, and therefore, GSAM will generally not be able

to review potential investments for Advisory Accounts

with the benefit of information held by other divisions

of Goldman Sachs.

 Liquidity Risks—Advisory Accounts, or Advisers to

which an Advisory Account’s assets are allocated, may

make illiquid or non-publicly traded investments, and

may have difficulty acquiring or disposing of such

investments at a price and time that they deem

advantageous.

 Litigation Risk—Advisory Accounts may be subject to

third-party litigation, which could give rise to legal

liability and could have an adverse effect on the

Advisory Accounts. If an Advisory Account were to be

found liable in any suit or proceeding, any associated

damages and/or penalties could have an adverse effect

on the value of the Advisory Account.

 Losses in Affiliated Underlying Funds Borne Solely by

Investors—All losses of an Advisory Account,

including losses relating to investments in Underlying

Funds managed by GSAM, shall be borne solely by the

investors in such Advisory Account and not by

Goldman Sachs.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 46

 Management of Discretionary and Non-Discretionary

Accounts—Non-discretionary advisory clients may not

be able to implement GSAM’s recommendations with

respect to the allocation or reallocation of assets as

quickly as GSAM implements such recommendations

on behalf of discretionary advisory clients, which could

cause significant differences in the performance

between non-discretionary and discretionary advisory

clients with the same or similar investment objectives.

 Management Risks—A strategy used by GSAM may

fail to produce the intended results for an Advisory

Account, and there is a risk that the entire amount

invested may be lost.

 Market Abuse Risk—Certain markets have a history of

alleged or actual price manipulation and market abuse

and improper influence. Any fraud, price manipulation,

market abuse, or improper influence in markets in

which Advisory Accounts invest, directly or indirectly,

may have an adverse effect on such Advisory Accounts.

 Market and Macro Risks—The value of an Advisory

Account’s investments may increase or decrease in

response to events affecting particular industry sectors

or governments and/or general economic conditions.

 Market Disruption Risks and Terrorism Risks—A

number of events could have adverse effects on the

global economy and may exacerbate some of the

general risk factors related to investing in certain

strategies.

 Master-Feeder Structure—Actions of an investor in the

master entity of a “master-feeder” structure may

adversely impact other investors in the “master-feeder”

structure.

 Mid Cap and Small Cap Risks—Investments in mid-

and small- capitalization companies are generally

subject to more price volatility than larger, more

established companies and may lack sufficient market

liquidity.

 Model Risks—The design or operation of proprietary

quantitative or investment models used for Advisory

Account may be deficient.

 No Assurance of Achievement of Investment or

Performance Objectives—There is no assurance that

Advisory Accounts will achieve their investment or

performance objectives.

 Non-Hedging Currency Risks—Volatility in currency

exchange rates may produce significant losses to an

Advisory Account which has purchased or sold

currencies through the use of forward contracts or other

instruments.

 Non-U.S. Custody Risk—Advisory Accounts that

invest in foreign securities may hold non-U.S. securities

and cash with non-U.S. custodians. Such non-U.S.

custodians may be newly formed, or subject to little or

no regulatory oversight over or independent evaluation

of their operations, and the laws of certain countries

may place limitations on an Advisory Account’s ability

to recover its assets if a non-U.S. custodian enters

bankruptcy.

 Non-U.S. Securities Risks—Non-U.S. securities may

be subject to heightened risk of loss because of more or

less non-U.S. government regulation, less public

information, less liquidity, greater volatility and less

economic, political and social stability in the countries

of domicile of the issuers of the securities and/or the

jurisdictions in which these securities are traded.

 Operational Risk—An Advisory Account may suffer

losses arising from shortcomings or failures in internal

processes, people or systems, or from external events.

 Partial or Total Loss of Capital—Certain investments

made by GSAM for Advisory Accounts are intended

for investors who can accept the risks associated with

investing in illiquid securities and the possibility of

partial or total loss of capital.

 Performance-Based Compensation—The receipt of

performance-based compensation by GSAM and

managers of Underlying Funds in which an Advisory

Account invests creates an incentive to make

investments that are riskier or more speculative than

would be the case in the absence of such arrangements.

 Private Investment Risks—Private investments are

highly competitive and illiquid.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 47

 Reliance on Technology—GSAM may employ

investment strategies that are dependent upon various

computer and telecommunications technologies, which

could fail.

 Restricted Investments Risks—Restricted securities are

subject to various requirements and fees that may make

them more difficult to dispose of promptly or at an

advantageous price.

 Restrictions on Investments—Advisory Accounts may

be unable or limited in their ability to invest in certain

types of investments due to undertakings of Goldman

Sachs with respect to the same investments.

 Risk Management Risks—There can be no assurance

that GSAM’s use of various strategies to manage the

volatility and related risk of an Advisory Account’s

portfolio will achieve its objective.

 Risks Involved in the Development of Models—Human

and technological errors may occur in designing,

writing, testing, and/or monitoring models and may be

difficult to detect.

 Risks of New Investment Strategies—GSAM may

determine to implement newer and more speculative

investment strategies or investment techniques which

may result in unsuccessful investments.

 Risks of Technological Developments—The

widespread adoption of new internet, networking or

telecommunications technologies or other technological

changes could require issuers in which Advisory

Accounts invest to incur substantial expenditures to

modify or adapt their services or infrastructure to such

new technologies, which could adversely affect their

results of operations or financial condition. In addition,

new services or technologies offered by competitors or

new entrants may make such issuers less differentiated

or less competitive when compared to other

alternatives.

 Risks Related to the Discontinuance of Interbank

Offered Rates, in particular LIBOR—It is likely that

banks will not continue to provide submissions for the

calculation of the London Inter-bank Offered Rate

(“LIBOR”) after 2021 and possibly prior to then, and

Advisory Accounts that undertake transactions in

instruments that are valued using LIBOR rates or other

interbank offered rates (“IBORs”) or enter into

contracts which determine payment obligations by

reference to LIBOR or other IBOR rates may be

adversely affected as a result.

 Risks Related to Side Pockets—Certain Advisory

Accounts that are pooled investment vehicles have the

ability, under certain circumstances, to segregate one or

more assets through the use of side pockets, which

entails a number of risks, including significant liquidity

and valuation risks and the risk that the use of side

pockets may affect the amount and timing of any

management fees and incentive compensation charged

by the Advisory Account.

 Social Media Risks—The dissemination of negative or

inaccurate information about issuers in which Advisory

Accounts invest via social media could harm their

business, reputation, financial condition, and results of

operations, which could adversely affect Advisory

Accounts and, due to reputational considerations,

influence GSAM’s decision as to whether to remain

invested in such issuers.

 Speculative Position Limits Risks—An Advisory

Account’s ownership of net long or net short positions

in futures contracts or options on such futures contracts

may be limited by rules of the Commodity Futures

Trading Commission (“CFTC”) and some exchanges.

 Tax-Managed Investment Risks—The pre-tax

performance of a tax-managed Advisory Account may

be lower than the performance of similar Advisory

Accounts that are not tax-managed.

 Technology Sector Risks—Stock prices of technology

companies may experience significant price movements

as a result of intense market volatility, worldwide

competition, consumer preferences, product

compatibility, product obsolescence, government

regulation, or excessive investor optimism or

pessimism.

 Timing of Implementation Risks—There may be delays

in the implementation of investment strategies,

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 48

including as a result of differences in time zones and

the markets on which securities trade.

 Trading on Non-U.S. Exchanges—Futures and

securities traded on exchanges located outside the

United States may be subject to greater counterparty

risk than those traded on U.S. exchanges, financial

irregularities and/or lack of appropriate risk monitoring

and controls.

 Use of Third-Party General Partners or Independent

Boards of Directors—Certain Advisory Accounts may

utilize the services of third-party general partners or

majority independent boards of directors. GSAM

generally will not have the right to control or direct the

actions of a third-party general partner or majority

independent board of directors, and a third-party

general partner or majority independent board of

directors may take actions that could result in an

adverse effect on an Advisory Account and also may

terminate the investment management agreement

between the Advisory Account and GSAM.

 Valuation Risks—In valuing assets that lack a readily

ascertainable market value GSAM or its agent may

utilize dealer-supplied quotations or pricing models

based on methodologies that are subject to error.

 Volatility Risks—The prices and values of investments

can be highly volatile, and are influenced by, among

other things, interest rates, general economic

conditions, the condition of the financial markets, the

financial condition of the issuers of such assets,

changing supply and demand relationships, and

programs and policies of governments.

 Warehousing Investments Risks; Seed Capital—

Goldman Sachs may warehouse one or more

investments on behalf of an Advisory Account or

provide seed capital to an Advisory Account to acquire

investments prior to admission of third party investors.

The value of these investments may decline prior to or

following the transfer of such investments to an

Advisory Account or redemption of the seed capital,

but any decline in value of the investment will not

affect the purchase price paid by the Advisory Account

or the price at which the seed capital is redeemed,

which could result in losses to the Advisory Account.

RISKS THAT APPLY PRIMARILY TO EQUITY

INVESTMENTS

General

 Energy, Oil and Gas Sector Risks—Investments in

MLPs that primarily derive their income from investing

in companies within the energy, oil and gas sectors are

subject to risks including fluctuations in commodity

prices, natural disasters, regulatory changes and adverse

political events.

 Equity and Equity-Related Securities and

Instruments—The value of common stocks of U.S. and

non-U.S. issuers may be affected by factors specific to

the issuer, the issuer’s industry and the risk that stock

prices historically rise and fall in periodic cycles.

 Exchange-Traded Fund Risks—ETFs may fail to

accurately track the market segment or index that

underlies their investment objective.

 Infrastructure Company Risk—Infrastructure

companies are susceptible to various factors that may

negatively impact their businesses or operations,

including, without limitation, costs associated with

compliance with and changes in applicable regulations,

the effects of general economic conditions worldwide,

increased competition, uncertainties and delays with

respect to the timing and receipt of government and/or

regulatory approvals, uncertainties regarding the

availability of natural resources at reasonable prices,

unfavorable tax laws, and high leverage.

 Investments in Technology Start-Up and Similar

Companies—Portfolio companies that are technology

start-up or similar companies face risks related to,

among other things, significant regulatory, public and

political scrutiny, and an inability to generate

meaningful revenue.

 IPOs/New Issues Risks—The purchase of IPO/New

Issue shares may involve high transaction costs and

such shares may be subject to greater risks than

investments in shares of publicly traded companies.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 49

 Master Limited Partnership Risks—Investments by an

Advisory Account in securities of MLPs involve risks

that differ from investments in common stock,

including: limited control and limited voting rights;

dilution; compulsory redemptions at an undesirable

time or price because of regulatory changes; and greater

price volatility.

 Pre-IPO Investments Risks—Investments in privately

held companies, including in pre-IPO shares, are less

liquid and difficult to value, and there is significantly

less information available about such companies

relative to public companies.

 Preferred Stock, Convertible Securities and Warrants

Risks—The value of preferred stock, convertible

securities and warrants will vary with the movements in

the equity market and the performance of the

underlying common stock.

 Private Investments in Public Equities (“PIPEs”)—

Equity issued in PIPE transactions is subject to transfer

restrictions and is less liquid than securities issued

through a registered public offering.

 Risks Relating to Portfolio Company Reputation—If a

portfolio company fails to maintain the strength and

value of the portfolio company’s brand, or if its public

image or reputation were to be tarnished by negative

publicity, its value is likely to decrease, which could

have an adverse effect on Advisory Accounts.

Private Equity

 Difficulty in Valuing Fund Investments—Valuation of

interests in Underlying Funds may be difficult because

there generally will be no established market for these

interests or for securities of privately-held companies

which Underlying Funds may own.

 Illiquidity of Investments—Private equity investments

generally will be long-term and highly illiquid.

 Investments in Venture Capital Funds—Investments in

venture capital funds tend to be highly illiquid,

speculative, and involve a significant risk of loss.

 Limited Ability to Negotiate Terms and Structures—

GSAM may not have the opportunity and/or ability to

negotiate the terms of the interests in the portfolio

companies or other special rights or privileges, which

may adversely affect Advisory Accounts.

 Operating and Financial Risks and Competition

Associated with Portfolio Companies—Investments in

certain portfolio companies, which may be highly

leveraged and subject to restrictive financial and

operating covenants, may involve a high degree of

business and financial risk due to, among other things,

the early stage of development of such companies, a

lack of operating history, and intense competition.

 Reliance on Company Management—The success or

failure of an investment in a portfolio company will

depend to a significant extent on the portfolio

company’s management team. A member of a portfolio

company’s management team may engage in activities

that pose legal, regulatory, financial, reputational or

other risks to the portfolio company, and such activities

may be difficult or impossible to detect.

RISKS THAT APPLY PRIMARILY TO FIXED-

INCOME INVESTMENTS

 Assignments and Participations—Assignments and

participations are typically sold strictly without

recourse to the selling institution thereof, and the

selling institution will generally make no

representations or warranties about the underlying

loans.

 Bank Obligations—Advisory Accounts may invest in

obligations issued or guaranteed by U.S. or foreign

banks that are subject to extensive governmental

regulations which may limit both the amount and types

of loans which may be made and interest rates which

may be charged. Among the significant risks relating to

such obligations are general economic conditions as

well as exposure to credit losses arising from possible

financial difficulties of borrowers.

 Commodity Exposure Risks—Exposure to the

commodities markets may result in greater volatility

than investments in traditional securities due to changes

in overall market movements, commodity index

volatility, changes in interest rates, factors affecting a

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 50

particular industry or commodity, as well as changes in

value, supply and demand and governmental regulatory

policies.

 Contingent Convertible Instruments Risks—Risks

associated with contingent convertible securities

include less absorption risk, risk as subordinated

instruments, and risk that their market value will

fluctuate based on unpredictable factors.

 Corporate Debt Securities Risks—Corporate debt

securities are subject to the risk of the issuer’s inability

to meet principal and interest payments on the

obligation and may also be subject to price volatility.

 Credit/Default Risk—The issuers or guarantors of

fixed-income instruments may fail to make payments or

fulfil other contractual obligations.

 Credit Ratings—An Advisory Account may use credit

ratings to evaluate securities even though such credit

ratings might not fully reflect the true risks of an

investment.

 Exchange-Traded Notes—Exchange-traded notes are

subject to credit risk, do not make periodic interest

payments, and may impose fees and expenses on the

Advisory Account.

 Fixed-Income Securities Risks—Fixed-income

securities are subject to the risk of the issuer’s or a

guarantor’s inability to meet principal and interest

payments on its obligations and to price volatility.

 Floating and Variable Rate Obligations Risks—There

may be a lag between an actual change in the

underlying interest rate benchmark and the reset time

for an interest payment with respect to instruments with

a floating and/or variable rate obligation, which could

harm or benefit the Advisory Account, depending on

the interest rate environment or other circumstances.

 General Risks of Secured Loans—An investment in

loans that are secured may be subject to the risk, among

others, that the security interests in the underlying

collateral are not properly or fully perfected, or that

other lenders may have exclusive liens over particular

assets (including assets held by non-guarantor

subsidiaries) and/or may have priority over the

Advisory Account. These risks could have an adverse

impact on an Advisory Account’s recovery in

connection with a secured loan.

 High Yield Debt Securities Risks—High yield debt

securities have historically experienced greater default

rates than investment grade securities and are subject to

additional liquidity and volatility risk.

 Inflation Protected Securities Risks—Investments in

inflation protected securities involve risks including an

inability to accurately measure the rate of inflation and

declining prices due to market deflation.

 Lack of Control Over Investments—GSAM may not

have complete or even partial control over decisions

affecting an investment.

 Limited Amortization Requirements—Senior secured

debt will typically have limited mandatory amortization

and interim repayment requirements, which may

increase the risk that a company will not be able to

repay or refinance the senior debt.

 Loan Risks—Risks associated with investing in loans

include illiquidity due to extended trade settlement

periods, default and foreclosure and decline in, or total

loss of value of, the collateral securing the loan.

 Mezzanine Debt Risks—An Advisory Account holding

mezzanine debt will have lower priority than senior

creditors, trade creditors and employees and will have

substantially less influence over a company’s affairs

than that of senior creditors, especially during periods

of financial distress or following an insolvency.

 Mortgage-Backed and/or Other Asset-Backed

Securities Risks—Mortgage-related and other asset-

backed securities are subject to certain risks, such as

“extension risk,” “prepayment risk,” and, for securities

offered by non-governmental issuers, the failure of

private insurers to meet their obligations and

unexpectedly high rates of default on the mortgages

backing the securities.

 Municipal Securities Risks—Municipal securities risks

include credit/default risk, interest rate risk, potential

changes in tax rates, the ability of the issuer to repay the

obligation, the relative lack of information about certain

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 51

issuers of municipal securities, and the possibility of

future legislative changes which could affect the market

for and value of municipal securities.

 Non-Investment Grade Investment Risks—Non-

investment grade fixed-income securities are

considered speculative and are subject to the increased

risk of an issuer’s inability to meet principal and

interest payment obligations, greater price volatility,

interest rate sensitivity and less secondary market

liquidity.

 Non-Performing Loan Risks—There can be no

assurance as to the amount or timing of payments with

respect to non-performing loans. The obligor and/or

guarantor of such loans may also be in bankruptcy or

liquidation, which may require substantial workout

negotiations or restructuring and can result in

significant losses to Advisory Accounts.

 Obligations Risks—Many loan obligations are subject

to legal or contractual restrictions on purchase and sale

or resale and are relatively illiquid and may be difficult

to value.

 Other Debt Instruments; CBOs and CLOs Risks—Debt

instruments such as collateralized bond obligations and

collateralized loan obligations may be difficult to value

and may be subject to certain transfer limitations.

 Purchases of Securities and Other Obligations of

Financially Distressed Companies—The purchase of

securities and other obligations of companies that are

experiencing significant financial or business distress

involves a substantial degree of risk and may not show

any return for a considerable period of time, if ever.

 Second Lien Loan Risks—Second lien loans generally

are subject to similar risks as those associated with

investments in senior loans, and, because they are

subordinated or unsecured and thus lower in priority of

payment to senior loans, they are subject to additional

risks, including the risk that the borrower may be

unable to meet scheduled payments, price volatility,

illiquidity, and the inability of the originators to sell

participations in such loans.

 Senior Loan Risks—Senior loans are typically rated

below investment grade, and are subject to similar risks

as non-investment grade securities, such as credit risk

and liquidity risk. Although senior loans generally will

be secured by specific collateral, there can be no

assurance that liquidation of such collateral would

satisfy the borrower’s obligation in the event of non-

payment of scheduled interest or principal or that such

collateral could be readily liquidated.

 Short Duration Fixed-Income Strategies—A strategy

focused on short duration fixed-income securities

generally will earn less income and may provide lower

total returns than longer duration strategies.

 Short-Term Investment Fund Risk—Advisory Accounts

with “stable value” mandates may invest in Short-Term

Investment Funds (“STIFs”), and the ability of such

Advisory Accounts to maintain a stable net asset value

is dependent in part on the ability of the STIF vehicle to

maintain a stable net asset value.

 Sovereign Debt Risks—Investment in sovereign debt

obligations involves risks not present in debt

obligations of corporate issuers, such as the issuer’s

inability or unwillingness to repay principal or interest,

and limited recourse to compel payment in the event of

a default.

 Stable Value Risks—Risks of investing in Stable Value

Contracts include, among others, increased fees,

decreased flexibility of terms, the risk that providers do

not fulfill their obligations under such contracts, the

lack of guarantee that such contracts will continue to be

valued at their contract value rather than market or fair

value, and long withdrawal notice periods.

 U.S. Government Securities Risks—Issuers of U.S.

government securities may not have the funds to meet

their payment obligations and may not receive financial

support from the United States.

 U.S. Treasury Securities Risk—Securities backed by

the U.S. Treasury or the full faith and credit of the

United States are guaranteed only as to the timely

payment of interest and principal when held to

maturity, but the market prices for such securities are

not guaranteed and will fluctuate, including as changes

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 52

in global economic conditions affect the demand for

these securities.

RISKS THAT APPLY PRIMARILY TO DERIVATIVES

INVESTMENTS AND SHORT SALES

 Call and Put Options Risks—The market price of the

security underlying a call or put option may decrease

below, or increase above, as applicable, the purchase

price of the underlying security.

 Failure of Brokers, Counterparties and Exchanges

Risks—An Advisory Account will be exposed to the

credit risk of the counterparties with which, or the

brokers, dealers and exchanges through which, it deals.

 Forward Contracts Risks—Investment in forward

contracts, which are generally not regulated and are not

subject to limitations on daily price moves, may involve

counterparty credit risk and default risk.

 Futures Risks—Futures positions may be illiquid due to

daily limits on price fluctuations, and the CFTC may

suspend trading or order immediate liquidation and

settlement of a particular contract.

 Hedging Risks—Hedging techniques involve risks such

as the possibility that losses on the hedge may be

greater than gains in the value of the positions of an

Advisory Account.

 Requirement to Perform—When entering into forward,

spot or option contracts, or swaps, an Advisory Account

may be required, and must be able, to perform its

obligations under the contract.

 Reverse Repurchase Agreements Risks—The value of

securities being relinquished in a reverse repurchase

transaction may decline below the closing price, and

counterparties to a reverse repurchase agreement may

be unable or unwilling to complete the transaction as

scheduled.

 Risks of Cross-Guarantee and Cross-Collateralization

of Borrowing Obligations—Advisory Accounts that are

pooled investment vehicles may be jointly responsible

for the repayment of indebtedness, and in such cases

one Advisory Account may be adversely affected if

another Advisory Account defaults on its obligations.

 Risks of Derivative Investments—Investments in

options, futures, and other derivative instruments

involve risks including illiquidity in the markets for

derivative instruments, failure of the counterparty to

perform its contractual obligations, or the risks arising

from margin requirements.

 Short Selling/Position Risk—Short selling involves the

risk of potentially unlimited losses and the inability to

reacquire a security or close the transaction timely or at

an acceptable price.

 Swaps Risks—The use of swaps may be subject to

various types of risks, including, among others, market

risk, liquidity risk, structuring risk, legal risk, tax risk,

and the risk of non-performance by the counterparty.

 When-Issued Securities and Forward Commitments—

The purchase of securities on a when-issued or forward

commitment basis involves a risk of loss if the value of

the security to be purchased declines before the

settlement date. Conversely, the sale of securities on a

forward commitment basis involves the risk that the

value of the securities sold may increase before the

settlement date.

RISKS THAT APPLY PRIMARILY TO

INVESTMENTS IN THIRD-PARTY MANAGEMENT

COMPANIES

 Activities of Third-Party Management Company

Personnel—Personnel of a Third-Party Management

Company may engage in activities that pose legal,

regulatory, financial, reputational or other risks to the

Third-Party Management Company, and such activities

may be difficult or impossible to detect.

 Changes in Expected Investment Objectives of Third-

Party Management Companies—Advisory Accounts

will generally not be able to reduce or withdraw their

investments in Third-Party Management Companies in

the event such Third-Party Management Companies

change their investment objectives and strategies and

economic terms.

 Clawback Payments to Third-Party Management

Companies—Third-Party Management Companies may

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 53

make distributions to Advisory Accounts that are

subject to clawback arrangements.

 Consent and Filing Requirements in Connection with

Investments in Third-Party Management Companies—

The acquisition and disposition of interests in Third-

Party Management Companies may be subject to the

consent and filing requirements of governmental or

regulatory bodies, which consent may or may not be

granted.

 Inability to Fulfill Investment Objective or Implement

Investment Strategy; Competitive Investment

Environment—There can be no assurances as to the

availability of opportunities to invest in Third-Party

Management Companies due to the potentially high

levels of investor demand for such investments and

transfer restrictions to which the Third-Party

Management Companies are subject.

 Key Persons; Non-Competition—Third-Party

Management Companies may rely heavily on certain of

their key personnel to manage and direct their

operations, and the departure of any personnel or their

inability to fulfill their responsibilities may adversely

affect the Third-Party Management Company’s ability

to effectively implement its investment program, which

may have an adverse effect on an Advisory Account.

 Limited Track Record of Third-Party Management

Companies—An Advisory Account may invest in a

Third-Party Management Company that has only

recently commenced operations and therefore has a

limited operating history upon which GSAM can

evaluate its anticipated performance.

 Past Performance of Third-Party Management

Companies—The past performance of a Third-Party

Management Company, or of a manager that has

established a Third-Party Management Company after

having worked with various investment firms, may not

be an indication of the future performance of such

Third-Party Management Company.

 Performance Dependent Upon Third-Party

Management Companies—Returns of an investment in

a Third-Party Management Company will depend upon

the performance of such Third-Party Management

Company.

 Risks Applicable to Allocation of Assets to Certain

Third-Party Management Companies—Third-Party

Management Companies may have limited direct

experience managing their funds and/or limited or no

experience managing certain of the strategies expected

to be deployed by them in their investment program.

RISKS THAT APPLY PRIMARILY TO

INVESTMENTS IN UNDERLYING FUNDS AND WITH

RESPECT TO ADVISERS

 Advisers’ Activities May be Limited—In order to avoid

restrictions on its investment activities imposed by

regulatory or other requirements, an Adviser may

reject, limit or restrict investments by Advisory

Accounts.

 Advisers and Underlying Funds Invest Independently—

Advisers and Underlying Funds generally make

investment decisions independently of other Advisers

and other Underlying Funds, respectively, and may at

times compete for investments or hold, or cause an

Advisory Account to hold, economically offsetting

positions or interests in the same underlying

investments.

 Changes to Investment Program; Additional Investment

Strategies of Underlying Funds—Managers of

Underlying Funds in which an Advisory Account

invests may modify the investment strategies and sub-

strategies being utilized by the Underlying Fund.

 Failure by Other Investors to Meet Capital Calls—

Failure by other investors to meet a capital call by an

Underlying Fund could have adverse consequences for

GSAM’s clients.

 Giveback Obligations—An Underlying Fund may

require the return of distributions received from

investments.

 Government Investigations—An Adviser or any current

or former personnel or affiliate thereof may become

involved in an investigation by a governmental or

regulatory agency or may otherwise be suspected to

have been involved in any wrongdoing, resulting in

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 54

reputational harm to the Adviser and the diversion of

the Adviser’s attention from its investment management

responsibilities.

 Investment and Trading Risks—Investments in

Underlying Funds are speculative and involve a high

degree of risk, including the risk that the entire amount

invested may be lost.

 Investments of Advisory Accounts May Not Be

Diversified—Greater concentration with any single

Adviser or in any single sector likely will increase the

adverse effect on an Advisory Account of any problems

experienced by such Adviser.

 Investments in Certain Multi-Adviser Structures—

Where an Underlying Fund allocates funds to

investment funds selected by its Adviser that are

affiliated with such Adviser and investment funds

selected by such Adviser that are not affiliated with

such Adviser (“Multi-Adviser Structures”), GSAM

generally will have limited ability to examine the

organizational infrastructure of the underlying

managers and the investment funds in which the

Advisory Account indirectly invests.

 Limitations on Ability to Rebalance Portfolio—Due to

factors including illiquidity, GSAM may at certain

times be unable to reallocate an Advisory Account’s

assets among Advisers as it determines is advisable.

 Limitations on GSAM’s Authority—Agreements with

Advisers, market conditions and applicable law may

limit GSAM’s participation in the day-to-day

management of unaffiliated Underlying Funds, which

may delay, among other things, GSAM’s reaction to

market or other conditions.

 Limited Ability to Invest in Underlying Funds—Certain

Underlying Funds can accommodate only a limited

amount of capital, and each Underlying Fund has the

right to refuse to manage some or all of the assets that

GSAM may wish to allocate to such Underlying Fund.

 Limited Ability to Negotiate Terms of Investments in

Underlying Funds—GSAM may have limited or no

opportunity to negotiate the terms of the interests in the

Underlying Funds or other special rights or privileges,

and, as a result, the terms, structure and other aspects of

such investments may be disadvantageous for legal, tax,

regulatory, and other reasons.

 Limited Regulatory Oversight—Underlying Funds and

Advisers to which Advisory Accounts allocate assets

may not be registered under the Investment Company

Act and the Advisers Act (as defined below),

respectively, and may be subject to limited or no

regulatory requirements or governmental oversight.

 Liquidity Risk of Underlying Funds—Redemptions or

withdrawals from Underlying Funds may be

significantly delayed as a result of minimum holding

periods, limitation of dates on which interests may be

redeemed, significant redemption notice periods or

redemption fees imposed by the Underlying Fund.

 Multiple Levels of Fees and Expenses—Subject to

applicable law, Advisory Accounts investing in

Advisers or Underlying Funds generally bear any asset-

based and performance-based fees or allocations and

expenses at the Advisory Account level and at the

Adviser or Underlying Fund level (although there may

be circumstances in which Advisory Accounts bear

such fees at only the Advisory Account level, or only

the Adviser level).

 New Strategies Risks—Advisers may utilize additional

investment strategies and sub-strategies, and/or remove,

substitute or modify their investment strategies and sub-

strategies or any of the types of investments then being

utilized prior to GSAM having the opportunity to

evaluate such decisions or withdraw an Advisory

Account’s assets.

 Non-Recourse Risk—The governing agreements of

Underlying Funds in which Advisory Accounts invest

may limit a trustee and/or manager’s liability to

investors.

 Reliance on Unaffiliated Advisers—Success of

investments with Unaffiliated Advisers depends upon,

among other things, the ability of the Unaffiliated

Advisers to develop and successfully implement

strategies that achieve their investment objectives.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 55

 Risks Associated with Certain Methods for Allocating

Assets to Advisers—Additional costs and liquidity and

credit risks arise when assets are allocated to Advisers

indirectly, including through intermediate investment

vehicles formed or managed by GSAM or by

purchasing derivatives.

 Risks Associated with “Start-up” Advisers—

Investments with “start-up” Advisers pose greater risks

and uncertainty than investments with more

experienced Advisers.

 Risks Related to Investments in Underlying Funds—

Additional subscriptions to Underlying Funds will

dilute the indirect interests of such Underlying Funds’

existing investors, and GSAM may have no ability to

assess the accuracy of valuations received in respect of

investments in such Underlying Funds.

 Risks Related to Thematic Investments—Certain

Advisers may implement specific investment themes or

ideas that are derived from short-term or medium-term

market views. It is expected that only a limited number

of Underlying Funds will have a thematic focus, and,

therefore, thematic investment opportunities and

capacity for Underlying Funds with a thematic focus

will be limited. As a result, Underlying Funds may

hold large cash balances or be highly concentrated in a

limited number of positions.

 Risks Related to Underlying Fund Side Pockets—An

Advisory Account that holds side-pocketed assets in an

Underlying Fund is subject to significant liquidity and

valuation risks.

 Transactions Between and Among Advisory

Accounts—The transfer price for transfers between and

among Advisory Accounts will not take into account

any value associated with the transfer of the Advisory

Account’s investment holding period, if any, in an

Underlying Fund, or the prior high net asset value.

RISKS THAT APPLY PRIMARILY TO REAL ESTATE

INVESTMENTS

 Dependence on Property Managers and Operating

Partners—Reliance on third parties to manage or

operate investments poses significant risks, including,

among others, that the manager or operating partner

may suffer a business failure, become bankrupt or

engage in activities that compete with investments.

 Development Risks—Real estate investments may

require development or redevelopment, which carries

additional risks, including the availability and timely

receipt of zoning and other regulatory approvals, the

cost and timely completion of construction, and the

availability of financing on favorable terms.

 Failure to Qualify as a REIT Would Result in Higher

Taxes—If any real estate investment trust (“REIT”)

were to fail to qualify as a REIT in any taxable year, it

would be subject to U.S. federal, state and local income

tax, including any applicable alternative minimum tax,

on its taxable income at regular corporate rates, and

distributions by the REIT would not be deductible by

such REIT in computing its taxable income.

 Impact of Recessionary Environment on Real Estate

Investments—All real estate-related investments are

subject to the risk that a general downturn in the

national or local economy will depress real estate

prices.

 Real Estate Industry Risks—The real estate industry is

sensitive to economic downturns, which may cause

occasional or permanent reductions in property values

and the values of securities of real estate companies

may fluctuate between under-performance or out-

performance of equity securities markets.

 REIT Risks—The securities of REITs involve greater

risks than those associated with larger, more established

companies and may be subject to more abrupt or erratic

price movements because of interest rate changes,

economic conditions and other factors.

 Risks Relating to the Acquisition and Ownership of

Undeveloped Land—The acquisition or ownership of

undeveloped land for residential or commercial land

banking purposes involves risks associated with real

estate development, entitlement and other regulatory

risks, and liquidity risk.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 56

RISKS THAT APPLY PRIMARILY TO ESG

INVESTMENTS

 Dependence on Government Funding, Tax Credits and

Other Subsidies—The success of certain environmental

and social impact investments may depend on

government funding, tax credits or other public or

private sector subsidies, which are not guaranteed over

the life of the investment.

 Environmental and Social Impact Investments—

Environmental and/or social impact investments may

not provide as favorable returns or protection of capital

as other investments, and may be more concentrated in

certain sectors than investments that do not have the

intention of generating measurable social and

environmental impact.

 Risks Associated with Impact Investments—GSAM

may take into account the potential environmental

and/or social impact when making decisions regarding

the selection, management and disposal of investments,

which may result in a lower financial returns than if it

did not take into account such impact.

RISKS THAT APPLY PRIMARILY TO RENEWABLE

ENERGY INVESTMENTS

 Operational Risks of Renewable Energy Investments—

The value of renewable power investments is dependent

on contractual arrangements with third parties who may

not perform on their obligations. In addition,

governance or economic rights of co-owners of

renewable power investments and failures or limitations

of physical operating assets may adversely affect the

overall performance of investments.

 Regulatory Restrictions Applicable to Renewable

Power Investments—Renewable power projects are

subject to numerous environmental, health and safety

laws, regulations, guidelines, policies, directives,

government approvals, permit requirements and other

requirements which may make the operation of such

projects costly and less profitable.

 Risks Relating to Co-Ownership Arrangements—An

Advisory Account may enter into a joint ownership

structure with the developer of a renewable energy

project, and may have a lesser degree of control over the

business operations of a project than if the Advisory

Account were the sole owner, which could result in an

increase in the financial, legal, operational or

compliance risks associated with the project and have an

adverse effect on the performance of the project and the

Advisory Account.

 Risks Relating to Development Support

Arrangements—In connection with the implementation

of a renewable energy strategy, an Advisory Account

may enter into certain development support

arrangements, including extending credit in the form of

loans or equity support, with developers of renewable

power projects, which presents a number of significant

risks, including the risk that the developer or a project

may default on their obligations to the Advisory

Account, and the Advisory Account may have limited

recourse against the developer or the project.

 Risks Relating to the Renewable Energy Market—The

renewable energy market is at a relatively early stage of

development and may fail to fully develop. The

renewable energy market is also subject to a high

degree of uncertainty as a result of potential tax,

regulatory and technological changes, and is highly

competitive. These market characteristics may limit

demand for and availability of renewable energy

projects and may increase costs associated with such

projects.

Item 9 – Disciplinary Information

This Item requests information relating to the Registrants.

There are no reportable material legal or disciplinary events

related to the Registrants. In the ordinary course of their

business, the Registrants and their management persons, as

well as Goldman Sachs, Advisory Accounts, and/or other

Goldman Sachs personnel, have in the past been, and may in

the future be, subject to periodic audits, examinations,

claims, litigation, formal and informal regulatory or other

inquiries, requests for information, subpoenas, employment-

related matters, disputes, investigations, and other civil,

legal or regulatory proceedings involving the SEC, other

regulatory authorities, or private parties. Such actions,

investigations, litigation and claims have the potential to

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 57

result in findings, conclusions, settlements, charges or

various forms of sanctions against the Registrants or their

management persons, as well as Goldman Sachs and other

Goldman Sachs personnel, including fines, suspensions of

personnel, changes in policies, procedures or disclosure or

other sanctions and may increase the exposure of the

Advisory Accounts, GSAM and Goldman Sachs to potential

liabilities and to legal, compliance and other related costs.

Such actions or proceedings may involve claims of strict

liability or similar risks against Advisory Accounts in

certain jurisdictions or in connection with certain types of

activities. Please also see Appendix B—Information on

Significant Strategy Risks—General Risks—Legal, Tax and

Regulatory Risks. Information about the Registrants’

investment management affiliates is contained in Part 1 of

each Registrant’s Form ADV.

For information relating to other Goldman Sachs affiliates,

please visit www.gs.com and refer to the public filings of

The Goldman Sachs Group, Inc.

Item 10 – Other Financial Industry Activities
and Affiliations

BROKER-DEALER REGISTRATION

Certain of GSAM’s management persons may be registered

representatives of GS&Co., a registered broker-dealer, if

necessary or appropriate to perform their responsibilities.

COMMODITY POOL OPERATOR, COMMODITY

TRADING ADVISOR, FUTURES COMMISSION

MERCHANT REGISTRATION

Each of GSAMLP, GSAMI, HFS and GSIS is registered

with the CFTC as a commodity pool operator (“CPO”) and

a commodity trading advisor (“CTA”), and GSAMS is

registered with the CFTC as a CTA. Each of GSAMLP,

GSAMI, GSAMS, HFS, and GSIS is a registered swap firm

with the National Futures Association. In addition, certain

of GSAM’s management persons may be registered as

associated persons and swap associated persons to the extent

necessary or appropriate to perform their responsibilities.

OTHER MATERIAL RELATIONSHIPS WITH

AFFILIATED ENTITIES

GSAM may use, suggest or recommend its own services or

those of affiliated Goldman Sachs entities. GSAM may

manage Advisory Accounts on behalf of such affiliated

Goldman Sachs entities, which may create potential

conflicts of interest related to GSAM’s determination to use,

suggest or recommend the services of such entities. The

particular services involved will depend on the types of

services offered by the affiliate. The arrangements may

involve sharing or joint compensation, or separate

compensation, subject to the requirements of applicable law.

Particular relationships may include, but are not limited to,

those discussed below. Goldman Sachs’ affiliates will retain

any compensation when providing investment services to, or

in connection with investment activities of, Advisory

Accounts. Compensation may take the form of

commissions, markups, markdowns, service fees or other

commission equivalents. Advisory Accounts will not be

entitled to any such compensation retained by Goldman

Sachs’ affiliates.

Broker-Dealer; Derivatives Dealer

Subject to client consent, GSAM may use, or suggest or

recommend that advisory clients use, the securities, futures

execution, custody or other services offered by GSAM’s

broker-dealer and other affiliates. These may include (but

are not limited to) GS&Co., Goldman Sachs International

(“GSI”), Goldman Sachs (Asia) Securities Limited,

Goldman Sachs Japan Co., Ltd., and Goldman Sachs Saudi

Arabia. Clients pay for broker-dealer or other services

performed by GSAM’s affiliates in addition to the advisory

fee paid to GSAM.

For accounts offered through PWM but managed by

GSAM, transactions are executed according to GSAM’s

policies and procedures regarding execution of trades. In

addition, the broker-dealer affiliates that provide custodial

services may benefit from the use of free credit balances

(i.e., cash) in advisory clients’ accounts, subject to the

limitation set forth in SEC Rule 15c3-3 under the U.S.

Securities Exchange Act of 1934, as amended.

GSAM may receive record keeping, administrative and

support services from its broker-dealer affiliates. GSAM

http://www.gs.com/

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 58

may also obtain research ideas, analyses, reports and other

services (including distribution services) from broker-dealer

affiliates. As described in Item 12, Brokerage Practices,

GSAM may pay affiliates for brokerage and research

services that assist GSAM in the investment decision-

making process with “soft” or commission dollars. As

permitted by applicable law, GSAM may receive these

services in lieu of the affiliates reducing the commissions or

fees they charge an Advisory Account, and these services

may or may not be used to benefit the Advisory Account.

Subject to client consent to the extent required by applicable

law, GSAM may enter into principal transactions, including

over-the-counter derivatives transactions, for clients with its

affiliates, including GS&Co., GSI and other affiliates of

GSAM. GSAM’s affiliates will earn mark-ups, mark-

downs, spreads, financing fees and other charges that may

be embedded in the cost of the derivative. Clients will pay

these charges in addition to the advisory fee paid to GSAM.

GSAM and its affiliates may share all or a portion of their

charges and fees with each other and with their affiliates and

employees, including, in the case of PWM clients, with the

client’s Private Wealth Advisor. For additional information

about principal trading, please see Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading.

In addition, Goldman Sachs holds ownership interests in,

and Goldman Sachs personnel may sit on the boards of

directors of, electronic communication networks, alternative

trading systems and other similar execution or trading

systems or venues (collectively, “ECNs”). Goldman Sachs

may be deemed to control one or more of such ECNs based

on its levels of ownership and its representation on the

board of directors of such ECNs. As of the date hereof,

Goldman Sachs held ownership interests in the following

ECNs: (i) Chicago Board Options Exchange, Inc, (ii)

Chicago Stock Exchange, Inc, (iii) International Securities

Exchange, LLC, (iv) NASDAQ OMX PHLX, Inc. (formerly

the Philadelphia Stock Exchange), (v) NYSE MKT LLC,

(vi) NYSE, (vii) Virtu Financial - VFCM, (viii) BIDS, (ix)

Sigma X2, (x) BondDesk, (xi) Dealerweb, (xii) MTS S.P.A,

(xiii) TradeWeb and (xiv) TradeWeb Retail. Goldman

Sachs may acquire ownership interests in other ECNs (or

increase ownership in the ECNs listed above) in the future.

Information regarding the ECNs in which Goldman Sachs

has an ownership interest, as well as the ECNs used by

GSAM, is updated from time to time and is available at

https://www.goldmansachs.com/disclosures/ecns-

disclosure.html.

Consistent with its duty to seek best execution for the

Advisory Accounts, GSAM may, from time to time, directly

or indirectly through a broker-dealer, effect trades for

Advisory Accounts through such ECNs. In such cases,

Goldman Sachs may receive an indirect economic benefit

based upon its ownership interests in ECNs. In addition,

Goldman Sachs may be compensated through fees or cash

credits for order flow or execution of trades in connection

with trading on ECNs. GSAM will effect trades for an

Advisory Account through such ECNs only if GSAM (or

the broker-dealer through which GSAM is accessing the

ECN) reasonably believes that such trades are in the best

interest of the Advisory Account and that the requirements

of applicable law have been satisfied. As discussed in

further detail in Item 12, Brokerage Practices, GSAM

executes transactions with affiliates and related persons in

accordance with its best execution policies and procedures.

In the event assets of an Advisory Account are treated as

“plan assets” subject to the U.S. Employee Retirement

Income Security Act of 1974 (“ERISA”), the use of ECNs

to execute trades on behalf of such Advisory Account may,

absent an exemption, be treated as a prohibited transaction

under ERISA. However, GSAM may effect trades through

ECNs provided that such trades are executed in accordance

with the exemption under Section 408(b)(16) of ERISA. In

addition, GSAM is required to obtain authorization from

any Advisory Account whose assets are treated as “plan

assets” in order to execute transactions on behalf of such

Advisory Account using an ECN in which Goldman Sachs

has an ownership interest. Furthermore, there may be

limitations or restrictions placed on the use of ECNs

(including, without limitation, for purposes of complying

with law and otherwise).

Through GSAM’s trading on or membership to various

trading platforms or venues, or interactions with certain

service providers (including depositaries and messaging

platforms), GSAM and its affiliates may receive interests,

https://urldefense.proofpoint.com/v2/url?u=https-3A__www.goldmansachs.com_disclosures_ecns-2Ddisclosure.html&d=DwMGaQ&c=f8FlvfYQuSbLA7iOD5CXC1sSFhGAQjO8QPdJBWaik3E&r=VY8KC6-u7kTS5d-Uik_V_YgNx8h6cE30QZu9VF0xI40&m=uH-yqXrqkOZsHHL8cxrErDzvD1XtUtpQcz2HAk1_6jc&s=Pi69wVDaD0MfnWV0TpebjrkGZN24DUONQe4sQ1_dECk&e=
https://urldefense.proofpoint.com/v2/url?u=https-3A__www.goldmansachs.com_disclosures_ecns-2Ddisclosure.html&d=DwMGaQ&c=f8FlvfYQuSbLA7iOD5CXC1sSFhGAQjO8QPdJBWaik3E&r=VY8KC6-u7kTS5d-Uik_V_YgNx8h6cE30QZu9VF0xI40&m=uH-yqXrqkOZsHHL8cxrErDzvD1XtUtpQcz2HAk1_6jc&s=Pi69wVDaD0MfnWV0TpebjrkGZN24DUONQe4sQ1_dECk&e=

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 59

shares, or other economic benefits from such service

providers.

Investment Companies and Other Pooled Investment

Vehicles

GSAM or its affiliates act in an advisory or sub-advisory

capacity and other capacities, including as trustee, managing

member, adviser, administrator and/or distributor, to a

variety of U.S. and non-U.S. investment companies as well

as other pooled investment vehicles including collective

trusts, exchange-traded funds, closed-end funds, business

development companies, and private investment funds.

Certain GSAM Personnel are also directors, trustees and/or

officers of these investment companies and other pooled

investment vehicles. GSAM and its affiliates, in their

capacities as advisers or sub-advisers to these entities, will

receive management or advisory fees. Although such fees

are generally paid by the entities, the costs are ultimately

borne by their investors. These fees will be in addition to

any advisory fees or other fees agreed between the investors

in their capacities as clients and GSAM and its affiliates for

investment advisory, brokerage or other services.

Other Investment Advisers

The Registrants have investment advisory affiliates in

Australia, Brazil, China, England, Germany, Hong Kong,

India, Ireland, Israel, Italy, Japan, Malaysia, New Zealand,

Russia, Saudi Arabia, Singapore and the United States.

These affiliates include: Goldman Sachs Asset Management

Australia Pty Ltd., Goldman Sachs Asset Management

Brasil Ltda., GSAM Services Private Limited, Goldman

Sachs Services Private Limited, Goldman Sachs (India)

Securities Private Limited, Goldman Sachs (Malaysia) Sdn

Bhd, Goldman Sachs (Asia) L.L.C., Goldman Sachs

(Russia), Goldman Sachs Do Brasil Banco Multiplo S/A,

Goldman Sachs Saudi Arabia, Goldman Sachs (Singapore)

Pte., GS&Co., The Ayco Company, L.P. (“Ayco”), GSI,

Goldman Sachs Asset Management Global Services Limited

and Honest Advisors, LLC.

Among the Registrants’ investment advisory affiliates,

GS&Co., Ayco and Honest Advisors, LLC are registered

with the SEC as investment advisers. Goldman Sachs do

Brasil Banco Multiplo S.A., GSAM Services Private

Limited, Goldman Sachs (India) Securities Private Limited,

and Goldman Sachs Services Private Limited are not

registered with the SEC as investment advisers but are non-

U.S. affiliated advisers that may provide advice or research

to the Registrants for use with the Registrants’ U.S. clients

(in such capacity, “Participating Affiliates”). The

Participating Affiliates will act according to a series of SEC

no-action relief letters mandating that Participating

Affiliates remain subject to the regulatory supervision of

both the Registrants and the SEC. The Registrants have or

intend to have co-advisory or sub-advisory relationships

with affiliates, and/or participating affiliate relationships

with certain of these Participating Affiliates.

The Registrants may, in their discretion, delegate all or a

portion of their advisory or other functions (including

placing trades on behalf of Advisory Accounts) to any

affiliate that is registered with the SEC as an investment

adviser or to any Participating Affiliate. To the extent the

Registrants delegate advisory or other functions to affiliates

that are registered with the SEC as investment advisers, a

copy of the brochure of each such affiliate is available on

the SEC’s website (www.adviserinfo.sec.gov) and will be

provided to clients or prospective clients upon request.

Certain services may be performed for affiliates by

employees of the Registrants who are also employees of

such affiliates or through delegation or other arrangements.

Clients that want more information about any of these

affiliates should contact the applicable Registrant.

In addition, the Registrants may participate in sub-advisory,

co-advisory or other joint projects related to pooled

investment vehicles with institutions that are not a part of

Goldman Sachs.

Financial Planner

GSAM’s affiliate, Ayco, provides financial planning

services, investment management and other services to

publicly traded companies and privately held firms and their

respective executives and employees. Ayco’s personnel may

recommend GSAM’s investment advisory services to its

clients and may receive fees from GSAM.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 60

Futures Commission Merchant, Commodity Pool

Operator, Commodity Trading Adviser

Certain Registrants and affiliates are registered with the

CFTC as a futures commission merchant, CPO, CTA, swap

firm and/or swap dealer. These firms include: GS&Co.,

GSAMI, HFS, GSAMS, and GSIS. If permitted by law and

applicable regulations, GSAM may buy or sell futures on

behalf of its clients through its CFTC-registered affiliates

and these affiliates may receive commissions. GSAM may

also utilize the services of these affiliates in connection with

foreign exchange transactions for Advisory Accounts.

Bank or Thrift Institution

The Goldman Sachs Group, Inc. is a bank holding company

registered with the Board of Governors of the Federal

Reserve System (the “Federal Reserve”). The Goldman

Sachs Group, Inc. is subject to supervision and regulation

by the Federal Reserve.

GSAM also has relationships with The Goldman Sachs

Trust Company, N.A., a national bank limited to fiduciary

activities (“GSTC”) and The Goldman Sachs Trust

Company of Delaware (“GSTD”), a Delaware limited

purpose trust company. GSTC and GSTD may provide

personal trust and estate administration and related services

to GS&Co.’s clients. GSAM and its affiliates may provide a

variety of services to GSTC and GSTD, including

investment advisory, distribution, marketing, operational,

infrastructure, financial, auditing, and administrative

services. GSAM and its affiliates will receive fees from

GSTC and GSTD according to the fee schedules agreed

between the parties. GSTC also maintains collective

investment funds for eligible pension and profit sharing

clients. GSTC has appointed GSAM as investment adviser

for the collective investment funds, subject to the

supervision and control of GSTC. Certain personnel of

GSAM and GSAM’s affiliates have been cross-designated

as officers of GSTC.

Sponsor or Syndicator of Limited Partnerships

GSAM and its affiliates may establish unregistered

privately-placed vehicles and/or distribute securities issued

by such vehicles. GSAM and its affiliates may receive fees

in connection therewith.

Insurance Company or Agency

Goldman Sachs’ affiliate, Global Atlantic Financial Group

Limited (“Global Atlantic”), through its subsidiaries,

including Commonwealth Annuity and Life Insurance

Company and First Allmerica Financial Life Insurance

Company, engages in the insurance business for the purpose

of insuring and reinsuring life and annuity contracts

including, but not limited to, variable life and variable

annuity contracts. GSAM provides investment management

services to the Global Atlantic subsidiaries and receives

management fees in connection with such services.

Management Persons; Policies and Procedures

Certain of GSAM’s management persons may also hold

positions with the affiliates listed above. In these positions,

those management persons of GSAM may have certain

responsibilities with respect to the business of these

affiliates and the compensation of these management

persons may be based, in part, upon the profitability of these

affiliates. Consequently, in carrying out their roles at GSAM

and these other entities, the management persons of GSAM

may be subject to the same or similar potential conflicts of

interest that exist between GSAM and these affiliates.

GSAM has established a variety of restrictions, policies,

procedures, and disclosures designed to address potential

conflicts that may arise between GSAM, its management

persons and its affiliates. These policies and procedures

include: information barriers designed to prevent the flow

of information between GSAM, personnel of GSAM and

certain other affiliates; policies and procedures relating to

brokerage selection, trading with affiliates or investing in

products managed or sponsored by affiliates; and allocation

and trade sequencing policies applicable to Advisory

Accounts and Accounts. No assurance can be made that any

of GSAM’s current policies and procedures, or any policies

and procedures that are established by GSAM in the future,

will have their desired effect. Additional information about

these conflicts and the policies and procedures designed to

address them is available in Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 61

Affiliated Indexes

GSAM and its affiliates may develop, co-develop, own and

operate stock market and other indexes (each, an “Index”)

based on investment and trading strategies developed by

GSAM or its affiliates or co-developed by GSAM or its

affiliates and a third party (“GSAM Strategies”). GSAM has

entered into, and may in the future enter into, a revenue

sharing arrangement with a third party co-developer of an

Index pursuant to which GSAM receives a portion of the

fees generated from licensing the right to use the Index or

components thereof to third parties. Some of the ETFs for

which GSAM or its affiliates act as investment adviser (the

“GSAM ETFs”) seek to track the performance of the

Indexes. GSAM may, from time to time, manage Advisory

Accounts that invest in these GSAM ETFs. In addition,

GSAM manages Advisory Accounts which track the same

Indexes used by the GSAM ETFs or which are based on the

same, or substantially similar, GSAM Strategies that are

used in the operation of the Indexes and the GSAM ETFs.

The operation of the Indexes, the GSAM ETFs and

Advisory Accounts in this manner may give rise to potential

conflicts of interest.

For example, Advisory Accounts that track the same

Indexes used by the GSAM ETFs may engage in purchases

and sales of securities prior to when the Index and the

GSAM ETFs engage in similar transactions because such

Advisory Accounts may be managed and rebalanced on an

ongoing basis, whereas the GSAM ETFs’ portfolios are

only rebalanced on a periodic basis corresponding with the

rebalancing of the Index. These differences may result in the

Advisory Accounts having more favorable performance

relative to that of the Index and the GSAM ETFs or other

Advisory Accounts that track the Index. Other potential

risks and conflicts include the potential for unauthorized

access to Index information, allowing Index changes that

benefit GSAM or other Advisory Accounts and not the

investors in the GSAM ETFs, and the manipulation of Index

pricing to present the performance of GSAM ETFs, or

tracking ability, in a preferential light.

GSAM has adopted policies and procedures that are

designed to address potential conflicts that may arise in

connection with GSAM’s operation of the Indexes, the

GSAM ETFs and the Advisory Accounts. GSAM has

established certain information barriers and other policies to

address the sharing of information between different

businesses within GSAM, including with respect to

personnel responsible for maintaining the Indexes and those

involved in decision-making for the ETFs. In addition, as

described in Item 11, Code of Ethics, Participation or

Interest in Client Transactions and Personal Trading, GSAM

has adopted a code of ethics.

To the extent it is intended that an Advisory Account track

an Index, the Advisory Account may not match, and may

vary substantially from, the Index for any period of time.

An Advisory Account that tracks an Index may purchase,

hold and sell securities at times when a non-Index fund

would not do so. GSAM does not guarantee that any

tracking error targets will be achieved. Advisory Accounts

tracking an Index may be negatively impacted by any errors

in the Index, either as a result of calculation errors,

inaccurate data sources or otherwise. GSAM does not

guarantee the timeliness, accuracy and/or completeness of

an Index and GSAM is not responsible for errors, omissions

or interruptions in the Index (including when GSAM or an

affiliate acts as the Index provider) or the calculation thereof

(including when GSAM or an affiliate acts as the calculation

agent).

GSAM may cause index constituent data reflecting a

hypothetical indication of the weighting and holdings of the

Indexes to be published on a daily basis. Given that such

information, if published, is only a hypothetical indication

of what the weightings and constituents would be if each

Index were rebalanced on a daily basis, the hypothetical

indications may differ substantially from the constituents at

the next actual rebalance of the Index.

CONFLICTS RELATING TO RELATIONSHIPS WITH

UNAFFILIATED ADVISERS

GSAM may allocate Advisory Account assets to, or

recommend, one or more Unaffiliated Advisers, directly or

indirectly, through, among other means, discretionary

managed accounts or Underlying Funds. The interests and

business relationships of Goldman Sachs (including GSAM)

and its personnel may create potential conflicts in the

selection or recommendation of Unaffiliated Advisers for,

or the determination to increase allocations of assets to or

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 62

withdraw assets from Unaffiliated Advisers on behalf of,

Advisory Accounts.

Conflicts with respect to such determinations may arise

because Goldman Sachs derives benefits from certain

decisions made in respect of Unaffiliated Advisers. It is

expected that Goldman Sachs may receive various forms of

compensation, fees, commissions, payments, rebates,

remuneration, services or other benefits (including benefits

relating to investment and business relationships of

Goldman Sachs) from Unaffiliated Advisers to which

Advisory Accounts allocate assets, including for providing a

variety of products and services (such as prime brokerage

and research services) to such Unaffiliated Advisers.

GSAM will be incentivized to allocate assets to, and refrain

from withdrawing assets from, Unaffiliated Advisers that

are themselves (or whose principals or employees are)

Advisory Account clients or in respect of which GSAM

receives fees or other compensation. GSAM may also be

incentivized to allocate assets to, and refrain from

withdrawing assets from, Unaffiliated Advisers for whom

Goldman Sachs acts as prime broker or to whom Goldman

Sachs provides brokerage or other services and research

because of such relationships, including because payments

to Goldman Sachs in respect of such activities and services

will generally increase as the size of the assets that the

Unaffiliated Adviser manages increases. Goldman Sachs

may also benefit as a result of ownership or other interests

of Goldman Sachs or Advisory Accounts in Unaffiliated

Advisers or their businesses.

Subject to applicable law, the amount of compensation, fees,

commissions, payments, rebates, remuneration, services or

other benefits to Goldman Sachs, or the value of Goldman

Sachs’ interests in the Unaffiliated Advisers or their

businesses, varies by Unaffiliated Adviser and will

generally be greater if GSAM selects such Unaffiliated

Advisers than they would be if GSAM selects other

Advisers that might also be appropriate for the Advisory

Accounts. For example, investment by an Advisory Account

in an Underlying Fund where Goldman Sachs, an Account

or a related party has a fee and/or profit sharing arrangement

or other interest in the equity or profits of such Underlying

Fund or the Unaffiliated Adviser may result in additional

revenues, value or other benefits to Goldman Sachs and its

personnel or related parties.

In addition, as a major participant in global financial

markets providing a wide range of financial services,

Goldman Sachs may provide various services or have

business dealings, arrangements or agreements with

affiliates and portfolio companies of Unaffiliated Advisers.

GSAM will face potential conflicts in making

determinations as to whether one or more Advisory

Accounts should invest or withdraw funds from Unaffiliated

Advisers (or Underlying Funds they manage or advise) with

which GSAM or Goldman Sachs has such relationships, and

whether GSAM should remove a particular Unaffiliated

Adviser from GSAM’s approved list of Unaffiliated

Advisers. Goldman Sachs, Advisory Accounts or other

Accounts may have equity, profits or other interests in

Unaffiliated Advisers or may have entered into

arrangements with such Unaffiliated Advisers in which such

Unaffiliated Advisers would share with Goldman Sachs, an

Advisory Account or other Account a material portion of its

fees or allocations (including, without limitation, fees

earned by such Unaffiliated Advisers as a result of the

allocation of Advisory Account assets to such Unaffiliated

Advisers). Payments to Goldman Sachs (either directly from

such Unaffiliated Advisers (or Underlying Funds they

manage or advise) or in the form of fees or allocations

payable by Advisory Accounts or other Accounts) will

generally increase as the amount of assets that such

Unaffiliated Advisers manage increases. Therefore,

investment by Advisory Accounts with such Unaffiliated

Advisers (or Underlying Funds they manage or advise)

where Goldman Sachs, Advisory Accounts or other

Accounts have a fee and/or profit sharing arrangement or

other interest in the equity or profits of such Unaffiliated

Advisers may result in additional revenues to Goldman

Sachs and its personnel. The relationship that Goldman

Sachs, Advisory Accounts and other Accounts have with

such Unaffiliated Advisers (or their portfolio companies or

affiliates) may also result in GSAM being incentivized to

increase Advisory Accounts’ investments with such

Unaffiliated Advisers or to retain their investments with

such Unaffiliated Advisers (or Underlying Funds they

manage or advise).

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 63

In addition, an Advisory Account, including Advisory

Accounts such as Seeding Funds that engage in seeding

transactions relating to the start-up of Unaffiliated Advisers,

may obtain fees or investment terms with an Unaffiliated

Adviser that benefit Goldman Sachs and other Accounts,

which may result in the applicable Advisory Account

receiving terms that are not as favorable to such Advisory

Account as those it could have obtained for itself had

benefits for Goldman Sachs and such other Accounts not

been obtained. The Advisory Account and Goldman Sachs

or such other Accounts may negotiate fees, investment

terms or Profits Interests with an Unaffiliated Adviser on a

collective basis and such fees, investment terms or Profits

Interests may not be as favorable to the Advisory Account

as those it could have obtained had it negotiated with the

Unaffiliated Adviser by itself. Goldman Sachs or another

Account may also negotiate better fees, investment terms,

Profits Interests or other favorable arrangements with an

Unaffiliated Adviser and an Advisory Account may not

receive the benefit of such fees, terms, Profits Interests and

arrangements.

Goldman Sachs (including, without limitation, GSAM) may

receive notice of, or offers to participate in, investment

opportunities, including with respect to Profits Interests,

from Unaffiliated Advisers, their affiliates or other third

parties. Such investment opportunities may be offered to

Goldman Sachs for various reasons, which may include

business relationships with Unaffiliated Advisers or their

affiliates or other reasons, including that one or more

Advisory Accounts have made investments with such

Unaffiliated Advisers. Such opportunities will generally not

be required to be allocated to such Advisory Accounts

unless the opportunities are received pursuant to contractual

requirements, such as preemptive rights or rights offerings,

under the terms of the Advisory Accounts’ investments with

such Unaffiliated Advisers. Investment (or continued

investment) by particular Advisory Accounts with such

Unaffiliated Advisers may result in additional investment

opportunities for Goldman Sachs or other Accounts. An

Advisory Account will not be entitled to compensation in

connection with investments that are not allocated to such

Advisory Account (or not fully allocated to such Advisory

Account) and are allocated to Goldman Sachs (including

GSAM) or other Accounts (including other Advisory

Accounts).

In order to mitigate certain conflicts, for a certain period of

time following the acquisition of a Profits Interest in an

Unaffiliated Adviser by an Advisory Account, other

Accounts may be restricted from investing in Underlying

Funds managed by the Unaffiliated Adviser. Such

restriction may adversely affect the Unaffiliated Adviser,

including, without limitation, by limiting its assets under

management, and, in turn, may have an adverse effect on the

returns of the Advisory Account that holds the Profits

Interest. Moreover, due to regulatory considerations

(including ERISA), an Advisory Account’s Profits Interest

in an Unaffiliated Adviser has in the past excluded, and may

in some cases in the future exclude, profits associated with

investments by Goldman Sachs and/or other Accounts in the

Underlying Funds of the Unaffiliated Advisers.

In addition, the fee structure of certain Advisory Accounts

(pursuant to which GSAM may be required to compensate

Unaffiliated Advisers out of the fee it receives from the

Advisory Account) may incentivize GSAM to select

Unaffiliated Advisers with lower compensation levels

(including Unaffiliated Advisers that discount their fees

based on aggregate account size or other relationships) in

order to increase the net fee to GSAM, and not select other

Advisers that might also be appropriate for the Advisory

Accounts. Fee breakpoints in an Advisory Account may

also be affected by Goldman Sachs’ business relationships

and the size of Accounts other than the Advisory Account,

and may directly or indirectly benefit Goldman Sachs and

other Accounts. Advisory Accounts will not be entitled to

any compensation with respect to such benefits received by

Goldman Sachs and other Accounts.

To the extent that AIMS provides Advisory Accounts with

access to Diligence Reports, AIMS will face actual and

perceived potential conflicts in preparing Diligence Reports

in respect of Underlying Funds and Unaffiliated Advisers in

which AIMS and its affiliates have direct or indirect

interests or relationships. For example, AIMS and its

affiliates may have multiple advisory, transactional and

financial and other interests in securities, instruments,

companies and other assets that may be managed by an

Unaffiliated Adviser, or may act as counterparty to an

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 64

Underlying Fund or an Unaffiliated Adviser. Similarly,

Goldman Sachs may provide a variety of products and

services to Underlying Funds, Unaffiliated Advisers or their

affiliates, and Goldman Sachs may receive various forms of

compensation or other benefits from one or more

Underlying Funds, Unaffiliated Advisers or their affiliates.

As described below in —Equity and Economic Interests

Relating to Unaffiliated Advisers and Underlying Funds,

certain GSAM-managed funds may hold material equity,

profits or other interests in Underlying Funds, Unaffiliated

Advisers or their affiliates. In addition, personnel of certain

Unaffiliated Advisers may be clients or former employees

of AIMS or its affiliates or may provide AIMS or its

affiliates with notice of, or offers to participate in,

investment opportunities. Any negative information

contained in Diligence Reports in respect of Underlying

Funds or Unaffiliated Advisers in or with which AIMS and

its affiliates have interests or relationships could adversely

impact such interests and relationships, and any positive

information contained in the Diligence Reports in respect of

such Underlying Funds and Unaffiliated Advisers could

benefit such interests and relationships. As a result, AIMS

may be incentivized to delay or fail to provide certain

adverse information concerning an Underlying Fund or

Unaffiliated Adviser, or to promote certain Underlying

Funds or Unaffiliated Advisers, in Diligence Reports.

Equity and Economic Interests Relating to Unaffiliated

Advisers and Underlying Funds

Certain GSAM-managed funds have entered into, or are

third-party beneficiaries of, agreements with certain

Unaffiliated Advisers, their Underlying Funds or their

affiliates pursuant to which the GSAM-managed funds hold

material equity, profits or other interests in the Unaffiliated

Advisers, their Underlying Funds or their affiliates. Such

agreements may include arrangements pursuant to which a

GSAM-managed fund earns a share of the revenue received

by an Unaffiliated Adviser or its affiliate (either through a

contractual arrangement or through purchasing an equity

interest in such Unaffiliated Adviser, its Underlying Funds

or its affiliates). Such agreements may also include

arrangements pursuant to which an Unaffiliated Adviser and

its Underlying Funds have agreed to reduce the management

fees and incentive compensation payable or allocable by the

GSAM-managed funds in connection with their investments

in the Unaffiliated Adviser’s Underlying Funds. The amount

of such reductions are typically determined based on the

size of the investment in the Unaffiliated Adviser’s

Underlying Funds by the GSAM-managed funds and the

aggregate management fees and incentive compensation

earned by the Unaffiliated Adviser with respect to its

Underlying Funds from other investors, including any

management fees and incentive compensation paid by the

Accounts. As such, the GSAM-managed funds benefit from

the fees, allocations or other compensation earned by the

Unaffiliated Advisers or their affiliates with respect to their

Underlying Funds, including, to the extent an Advisory

Account invests in any such Underlying Funds, any fees,

allocations or other compensation paid by the Advisory

Account to the Unaffiliated Advisers or their affiliates

and/or their Underlying Funds, which may be significant.

Conversely, certain AIMS Program Funds, including

Seeding Funds, that are entitled to a share of an Unaffiliated

Adviser’s revenue may elect not to receive any portion of

any fees, allocations or other compensation paid to such

Unaffiliated Adviser by or in respect of other Accounts in

order to avoid certain potential conflicts or due to certain

regulatory considerations. Notwithstanding the foregoing,

certain GSAM-managed funds that allocate assets to an

Unaffiliated Adviser’s Underlying Funds or accounts do not

pay compensation to the Unaffiliated Advisers. Instead, the

Unaffiliated Advisers are compensated by GSAM out of

compensation GSAM receives from the GSAM-managed

funds. In such circumstances, any reduction in the

compensation payable to the Unaffiliated Advisers will

inure to the benefit of GSAM, and not to the GSAM-

managed funds or their investors. Certain GSAM-managed

funds have entered into arrangements pursuant to which the

GSAM-managed funds have certain limited consent rights

(or other governance-related rights) in respect of an

Unaffiliated Adviser’s business, which may directly or

indirectly adversely affect interests in the Unaffiliated

Adviser or its Underlying Funds, including any interests

therein held by Advisory Accounts.

Conflicts Relating to the Selection or Recommendation

of Stable Value Contract Providers

The interests and business relationships of Goldman Sachs

(including GSAM SV) and its personnel may create

potential conflicts in the selection or recommendation of

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 65

Stable Value Contract providers, or the determination to

increase allocations of assets to or withdraw assets from

Stable Value Contract providers on behalf of, Advisory

Accounts. GSAM SV makes determinations or

recommendations regarding Stable Value Contracts

providers consistent with its fiduciary duties and the

investment processes described in Item 8, Methods of

Analysis, Investment Strategies and Risk of Loss. Goldman

Sachs may derive benefits from certain decisions made in

respect of Stable Value Contract providers. See Appendix

B—Information on Significant Strategy Risks—Risks that

Apply Primarily to Fixed-Income Investments—Stable

Value Risks.

CONFLICTS RELATING TO THE ALLOCATION OF
ADVISORY ACCOUNT ASSETS TO AFFILIATED
PRODUCTS AND EXTERNAL PRODUCTS

Goldman Sachs (including GSAM) will generally receive

compensation in connection with the management of

Affiliated Products (including discretionary managed

accounts or investment funds including money market

funds) to which Advisory Accounts may directly or

indirectly allocate assets. Certain Advisory Accounts that

invest in Affiliated Products pay advisory fees to GSAM

that are not reduced by any fees payable by such Advisory

Accounts to Goldman Sachs as manager of such Affiliated

Products (i.e., there will be “double fees” involved in

making any such investment, which would not arise in

connection with the direct allocation of assets by the

account holder to such Affiliated Products), other than in

certain specified cases, including as may be required by

applicable law. Other Advisory Accounts that invest in

Affiliated Products pay advisory fees at the Advisory

Account level but not at the Affiliated Product level, or vice

versa (e.g., the Advisory Account may invest on a fee-free

basis in the Affiliated Product or receive a rebate or credit at

the Advisory Account level). Because Goldman Sachs will

on an overall basis receive higher fees, compensation and

other benefits if the assets of Advisory Accounts that pay

“double fees” (i.e., Advisory Accounts that do not invest on

a fee-free basis or that do not receive a rebate or credit) are

allocated to Affiliated Products rather than solely to

External Products, GSAM will be incentivized to

recommend or allocate the assets of Advisory Accounts to

Affiliated Products. Furthermore, GSAM will have an

interest in allocating or recommending the assets of

Advisory Accounts to Affiliated Products that impose

higher fees than those imposed by other Affiliated Products

or that provide other benefits to Goldman Sachs. Any

differential in compensation paid to personnel in connection

with certain Affiliated Products rather than other Affiliated

Products creates a financial incentive on the part of GSAM

to select or recommend certain Affiliated Products over

other Affiliated Products. Similarly, since GSAM and/or

Goldman Sachs may on an overall basis receive higher fees,

compensation and other benefits if Advisory Account assets

are allocated to External Products indirectly through

Advisory Accounts that are funds of funds rather than

directly to External Products, GSAM is incentivized to

select or recommend an Advisory Account that is a fund of

funds for an Advisory Account. Correspondingly, GSAM

may be disincentivized to consider or recommend the

removal of an Advisory Account’s assets from, or the

modification of an Advisory Account’s allocations to, an

Affiliated Product at a time that it otherwise would have

where doing so would decrease the fees, compensation and

other benefits to Goldman Sachs, including where disposal of

such Affiliated Product by the Advisory Account would

likely adversely affect the Affiliated Product with respect to

its liquidity position or otherwise. Notwithstanding the

foregoing, special fee considerations with respect to

allocations to Affiliated Products in addition to, and different

than, those listed in this paragraph apply to GPS-managed

Advisory Accounts. Please refer below to this Item 10, Other

Financial Industry Activities and Affiliations—Conflicts

that Apply Primarily to GPS.

Neither Goldman Sachs nor GSAM will be required to share

any fees, allocations, compensation, remuneration or other

benefits received in connection with an Advisory Account

with the Advisory Account or the client or offset such fees,

allocations, compensation, remuneration and other benefits

against fees and expenses the client may otherwise owe

Goldman Sachs or GSAM.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 66

CONFLICTS THAT APPLY PRIMARILY TO GPS

Conflicts Relating to Affiliated Products and External

Products

Generally, the guidelines for GPS Advisory Accounts

provide that either only Affiliated Products or only External

Products will be selected or recommended for the Advisory

Accounts or for particular asset classes or strategies within

the Advisory Accounts. However, in certain cases, the

guidelines for a GPS Advisory Account provide that both

Affiliated Products and External Products may be selected

or recommended for the Advisory Account or for particular

asset classes or strategies within the Advisory Account. As

described above in this Item 10, Other Financial Industry

Activities and Affiliations—Conflicts Relating to

Relationships with Unaffiliated Advisers—Conflicts

Relating to the Allocation of Advisory Account Assets to

Affiliated Products and External Products, conflicts of

interest arise in situations in which GPS is permitted to

allocate Advisory Account assets to both Affiliated Products

and External Products, and the differing fee arrangements

that apply to investments by GPS Advisory Accounts in

Affiliated Products as compared to External Products create

a preference for the selection or recommendation of

Affiliated Products over External Products. Please also

refer to the potential conflicts of interest described in Item

11, Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading—Participation or

Interest in Client Transactions—Financial Incentives in

Selling and Managing Advisory Accounts.

In connection with an Advisory Account that, pursuant to its

guidelines, may invest in External Products (either because

the guidelines provide that the Advisory Account will invest

in only External Products or because the guidelines provide

that the Advisory Account will invest in both External

Products and Affiliated Products), GPS will not review the

entire universe of available External Products that may be

appropriate for the Advisory Account. Generally, GPS will

only review External Products managed by managers listed

on a list of approved Unaffiliated Advisers (the “GSAM

Approved Manager List”), and typically will only review a

subset of such External Products as it determines in its sole

discretion. As a result, there may be one or more External

Products that would be a more appropriate addition to the

Advisory Account than the investment product selected by

GPS, from the standpoint of the factors that GPS has taken

into consideration or other factors. Such External Products

may outperform the investment product selected for the

Advisory Account.

In connection with an Advisory Account or an asset class

within an Advisory Account that, pursuant to its guidelines

invests only in Affiliated Products, GPS will not review or

consider External Products. As a result, there may be one or

more External Products that would be a more appropriate

addition to the Advisory Account than the Affiliated

Product selected by GPS, from the standpoint of the factors

that GPS has taken into consideration or other factors. Such

External Products may outperform the Affiliated Product

selected for the Advisory Account.

GPS utilizes different due diligence processes to review

External Products and Affiliated Products. External

Products are reviewed by AIMS, while potential Affiliated

Products are reviewed by GPS. Due diligence of External

Products by AIMS is typically carried out over a number of

weeks and may include on-site meetings, analytics related to

historical performance, reference calls and risk report

reviews. Due diligence by GPS is generally limited to an

assessment of certain qualitative and, to a lesser extent,

quantitative factors to determine that a potential Affiliated

Product is suitable for the applicable Advisory Account. On

the whole, the due diligence process for Affiliated Products

is significantly less rigorous and substantively different than

that for External Products. As a result, GPS may select or

recommend an Affiliated Product for an Advisory Account

that underperforms External Products (or other Affiliated

Products) that might have been selected or recommended

had the due diligence process applicable to External

Products been utilized for Affiliated Products. See Item 8,

Methods of Analysis, Investment Strategies and Risk of

Loss—Methods of Analysis and Investment Strategies—

GPS for additional considerations relating to, among other

things, differences in the GPS selection process for External

Products and Affiliated Products.

Furthermore, when GPS conducts due diligence of, or in

connection with making purchase, sale, or other investment-

related decisions with respect to, Affiliated Products, it may

be restricted from obtaining information it might otherwise

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 67

request with respect to such Affiliated Products and their

sponsors, managers, or advisers as a result of internal

information barriers, or it may be restricted from transacting

on information it does obtain or is in possession of, as

further described in Item 11, Code of Ethics, Participation or

Interest in Client Transactions and Personal Trading—

Participation or Interest in Client Transactions—

Considerations Relating to Information Held by Goldman

Sachs.

The lack of such information, or the inability to act upon

such information, could result in losses to Advisory

Accounts. If GPS personnel do not have access to certain

information with respect to an investment product, they may

determine not to consider such investment product for an

Advisory Account, or, conversely, GPS personnel may

select an investment product for the Advisory Account

notwithstanding that certain material information is

unavailable to such personnel, each of which could

adversely affect the Advisory Account. For example, such

investment product could significantly decline in value,

resulting in substantial losses to the Advisory Account.

AIMS maintains the GSAM Approved Manager List and

determines, based on its ongoing diligence review, whether

an External Product should be retained on the GSAM

Approved Manager List. GPS generally only selects or

recommends External Products the managers of which are

included on the GSAM Approved Manager List, and if

AIMS removes the manager of an External Product from the

GSAM Approved Manager List, GPS is expected to

withdraw (or recommend the withdrawal of) such External

Product from Advisory Accounts unless a client specifically

requests to retain the External Product. Affiliated Products

are not subject to GPS’s ongoing due diligence, to due

diligence by AIMS, or to the GSAM Approved Manager

List. There is no similar list or removal process for

Affiliated Products, although GPS may withdraw (or

recommend the withdrawal of) Affiliated Products on a

case-by-case basis based on factors it deems relevant at the

time of any such consideration. The fact that Affiliated

Products are not subject to the same diligence review and

GSAM Approved Manager List and removal processes

applicable to External Products could cause them not to be

withdrawn from Advisory Accounts prior to periods in

which they underperform potential replacement investment

products.

GPS receives management fees with respect to its

investment advisory activities for Advisory Accounts it

manages. In addition, GPS Advisory Accounts bear all fees

and expenses relating to investments in External Products

and all fund expenses relating to investments in Affiliated

Products. However, GPS Advisory Accounts generally do

not bear any additional fees with respect to investments in

Affiliated Products (either because the Affiliated Products

do not charge fees or because the fees paid to Affiliated

Products are offset against the fees charged by GPS).

Therefore, similarly situated Advisory Accounts that invest

in Affiliated Products are generally expected to bear an

overall lower level of fees than Advisory Accounts that

invest in External Products. As a result, with respect to

Advisory Accounts whose guidelines permit investments in

both Affiliated Products and External Products, there is a

significant financial incentive (i.e., lower overall fees for the

client) for the Advisory Account to invest in Affiliated

Products rather than External Products. Conversely, GPS

may have an incentive to select or recommend External

Products because Goldman Sachs does not receive

additional fees from the Advisory Accounts in respect of

investments in Affiliated Products even though it is

providing additional services to the Advisory Accounts.

However, in such circumstances there may be

countervailing considerations outside the best interests of

the client that may incentivize GPS to select or recommend

Affiliated Products (e.g., increased assets under

management for Affiliated Products), including Affiliated

Products managed by GPS, over External Products.

Generally, GPS does not share in the fees received by

External Products or their managers.

External Products include hedge funds advised by

Unaffiliated Advisers (“External Hedge Funds”).

Generally, Advisory Accounts access External Hedge Funds

through investments in GS Funds of Funds or through direct

investments in third-party managed hedge funds. GPS does

not utilize funds of funds that are not Affiliated Products to

access External Hedge Funds unless specifically directed to

do so by the client. As described in the prior paragraph,

Advisory Accounts managed by GPS generally do not bear

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 68

fees with respect to Affiliated Products. Accordingly, GPS

Advisory Accounts generally do not pay fees to GS Funds

of Funds in order to access External Hedge Funds.

Advisory Accounts are responsible for their pro rata share of

the expenses of the GS Funds of Funds, which generally

includes fees and expenses paid by the GS Funds of Funds

to the External Hedge Funds.

Conflicts Relating to Regulatory Restrictions Applicable

to Goldman Sachs

From time to time, the activities of Affiliated Products may

be restricted because of regulatory or other requirements

applicable to Goldman Sachs and/or its internal policies

designed to comply with, limit the applicability of, or

otherwise relate to such requirements. External Products

may or may not be subject to the same or similar restrictions

or requirements, and as a result may outperform Affiliated

Products. For additional information, please refer to Item

11, Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading—Participation or

Interest in Client Transactions—Firm Policies and

Regulatory Restrictions Affecting Advisory Accounts.

Conflicts Relating to the Use of Tactical Tilts

GSAM may utilize tactical investment ideas derived from

short-term market views (“Tactical Tilts”) for Advisory

Accounts. Unless specifically directed otherwise by a client

(for example, in the case in which a GPS client or Advisory

Account specifically require or contemplate the use of one

of the client’s Unaffiliated Advisers to implement certain

types of tactical tilts), with respect to GPS-managed

Advisory Accounts, such Tactical Tilts are implemented

through Affiliated Products or directly by GSAM Personnel,

even in the case of Advisory Accounts the guidelines of

which do not otherwise provide for investments in Affiliated

Products. As described above in this Item 10, Other

Financial Industry Activities and Affiliations—Conflicts

that Apply Primarily to GPS—Conflicts Relating to

Affiliated Products and External Products, other than with

respect to GPS’s management fee, Advisory Accounts

generally do not bear fees in respect of Affiliated Products.

Accordingly, Advisory Accounts do not pay additional fees

in connection with the implementation of Tactical Tilts.

There are material risks related to the use of Tactical Tilts

for Advisory Accounts. For example, the timing for

implementing a Tactical Tilt or unwinding a position can

materially affect the performance of such Tactical Tilt. For

various reasons, other businesses within Goldman Sachs

may implement a Tactical Tilt or unwind a position for

client accounts or on their own behalf at a different time

than GPS does on behalf of Advisory Accounts, or may

implement a Tactical Tilt that is different from the Tactical

Tilt implemented by GPS on behalf of Advisory Accounts,

which could have an adverse effect on Advisory Accounts

and may result in poorer performance by Advisory

Accounts than by Goldman Sachs or other client accounts.

In addition, unless otherwise agreed in the agreement

governing the Advisory Account, GPS monitors an

Advisory Account’s Tactical Tilt positions only on a

periodic basis. Therefore, changes in market conditions and

other factors may result in substantial losses to an Advisory

Account, and no assurance can be given that a Tactical Tilt

position will be unwound before the Advisory Account

suffers losses. The use of Tactical Tilts also may include

the risk of reliance on models.

Conflicts Relating to the Use of Target Ranges and

Rebalancing

Certain Advisory Accounts, either generally or with respect

to particular asset classes and/or product classes, may

allocate to both Affiliated Products and External Products in

accordance with target allocations or target ranges. For

these Advisory Accounts, the conflicts and risks described

above with respect to allocating assets to both Affiliated

Products and External Products apply. In addition, to the

extent a client designates target allocations or target ranges

for Affiliated Products and External Products within an

Advisory Account or a particular asset class or strategy

within the Advisory Account, allocations of an Advisory

Account’s assets may, from time to time, be out of balance

with the Advisory Account’s target ranges for extended

periods of time or at all times due to various factors, such as

fluctuations in, and variations among, the performance of

the investment products to which the assets are allocated

and reliance on estimates in connection with the

determination of percentage allocations. Any rebalancing

by GPS of the Advisory Account’s assets may have an

adverse effect on the performance of the Advisory

Account’s assets. For example, the Advisory Account’s

assets may be allocated away from an over-performing

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 69

investment product and allocated to an under-performing

investment product, which could be harmful to the Advisory

Account. In addition, the achievement of any intended

rebalancing may be limited by several factors, including the

use of estimates of the net asset values of the investment

products, and, in the case of investments in investment

products that are pooled investment vehicles, restrictions on

additional investments in and redemptions from such

investment products. Similarly, the use of target ranges in

respect of product classes may result in an Advisory

Account containing a significantly greater percentage of

Affiliated Products than would otherwise be the case,

including during periods in which Affiliated Products

underperform External Products. In such circumstances,

there may be one or more External Products that would be a

more appropriate addition to an Advisory Account than the

Affiliated Products then in the Advisory Account. Such

External Products may outperform the Affiliated Products

then in the Advisory Account.

Conflicts Relating to the Provision of Model Portfolios,

Including Through Third-Party Investment Platforms

The GPS team may provide model portfolios to Advisers,

broker-dealers or other financial intermediaries that may use

such model portfolios to assist in developing their own

investment recommendations and managing their own

accounts or the accounts of their clients, or that may make

such model portfolios available to their clients through

investment platforms. Such model portfolios may be

focused on one or more asset classes or strategies or may be

limited to certain types of investment products (for example,

model portfolios consisting solely of ETFs or mutual funds).

Such model portfolios may differ from, and may experience

different performance than, model portfolios offered by

affiliates of GSAM or by other business units within

GSAM.

If a model portfolio includes ETFs or mutual funds, in

selecting such products for inclusion in a model portfolio,

the GPS team generally expects to select Affiliated Products

without considering External Products or canvassing the

universe of External Products, even though there may (or

may not) be one or more External Products that may be

more appropriate for inclusion in such model portfolio,

unless the GPS team determines, in its sole discretion, that

an Affiliated Product is not available in the relevant asset

class / sub-asset class. In the event an Affiliated Product is

not available in the relevant asset class / sub-asset class, the

GPS team may consider certain External Products in its

discretion, although the GPS team will not canvas the

universe of External Products. The GPS team will not be

obligated to, and will not, take into account the tax status,

investment goals or other characteristics of any specific

person using a model portfolio when compiling the model

portfolios.

To the extent the GPS team includes an External Product in

a model portfolio, it generally expects to evaluate such

External Product only from an investment perspective,

which will solely consist of a review of the External

Product’s benchmark index, tracking error relative to the

benchmark index and liquidity profile (e.g., market

capitalization and average daily trading volume). The GPS

team generally does not conduct operational due diligence

on External Products included in model portfolios.

GSAM may be entitled to compensation for making model

portfolios available to Advisers, broker-dealers, other

financial intermediaries or their clients. In addition, GSAM

and/or its affiliates will benefit from the subscription by

clients in Affiliated Products because Goldman Sachs

(including GSAM) will generally receive compensation in

connection with the management of Affiliated Funds

included in a model portfolio. GSAM will be incentivized to

include Affiliated Funds in model portfolios and

disincentivized to remove Affiliated Funds from a model

portfolio. Furthermore, inclusion of Affiliated Products in

model portfolios raises additional potential conflicts and

risks similar to those described above in this Item 10, Other

Financial Industry Activities and Affiliations—Conflicts

Relating to Relationships with Unaffiliated Advisers—

Conflicts Relating to the Allocation of Advisory Account

Assets to Affiliated Products and External Products.

Certain model portfolio recipients will not have had the

chance to evaluate or act upon information communicated

by GPS regarding model portfolios or any updates thereto

prior to the time at which other model portfolio recipients

have commenced trading based upon such information or

updates. See Item 6, Performance-Based Fees and Side-By-

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 70

Side Management—Provision of Portfolio Information to

Model Portfolio Advisers.

Item 11 – Code of Ethics, Participation or
Interest in Client Transactions and Personal
Trading

CODE OF ETHICS AND PERSONAL TRADING

GSAM has adopted a Code of Ethics (the “Code”) under

Rule 204A-1 of the Investment Advisers Act of 1940, as

amended (the “Advisers Act”) designed to provide that

GSAM Personnel, and certain additional personnel of

Goldman Sachs who support GSAM, comply with

applicable federal securities laws and place the interests of

clients first in conducting personal securities transactions.

The Code imposes certain restrictions on securities

transactions in the personal accounts of covered persons to

help avoid conflicts of interest. Subject to the limitations of

the Code, covered persons may buy and sell securities or

other investments for their personal accounts, including

investments in pooled investment vehicles that are

sponsored, managed or advised by Goldman Sachs, and may

also take positions that are the same as, different from, or

made at different times than, positions taken (directly or

indirectly) for Advisory Accounts. GSAM will provide a

copy of the Code to clients or prospective clients upon

request.

Additionally, all personnel of Goldman Sachs, including

GSAM Personnel, are subject to firm-wide policies and

procedures regarding confidential and proprietary

information, information barriers, private investments,

outside business activities and personal trading.

PARTICIPATION OR INTEREST IN CLIENT

TRANSACTIONS

Goldman Sachs is a worldwide, full-service investment

banking, broker-dealer, asset management and financial

services organization and a major participant in global

financial markets. As such, it provides a wide range of

financial services to a substantial and diversified client base

that includes corporations, financial institutions,

governments and high net-worth individuals. Goldman

Sachs acts as an investment banker, research provider,

investment adviser, financier, adviser, market maker, prime

broker, derivatives dealer, lender, counterparty, agent,

principal and investor. In those and other capacities,

Goldman Sachs advises clients in all markets and

transactions and purchases, sells, holds and recommends a

broad array of investments, including securities, derivatives,

loans, commodities, currencies, credit default swaps,

indices, baskets and other financial instruments and

products for its own account and for the accounts of clients

and of its personnel, through client accounts and the

relationships and products it sponsors, manages and advises.

Goldman Sachs has direct and indirect interests in the global

fixed-income, currency, commodity, equities, bank loan and

other markets, and the securities and issuers, in which the

Advisory Accounts may directly and indirectly invest. As a

result, Goldman Sachs’ activities and dealings may affect

Advisory Accounts in ways that may disadvantage or

restrict Advisory Accounts and/or benefit Goldman Sachs or

other Accounts (including Advisory Accounts).

Additionally, as described below, GSAM faces conflicts of

interest arising out of Goldman Sachs’ relationships and

business dealings in connection with decisions to take or

refrain from taking certain actions on behalf of Advisory

Accounts when doing so would be adverse to Goldman

Sachs’ relationships or other business dealings with such

parties. See Item 11, Code of Ethics, Participation or

Interest in Client Transactions and Personal Trading—

Participation or Interest in Client Transactions—Certain

Effects of the Activities of Goldman Sachs and Advisory

Accounts. In managing conflicts of interest that may arise

as a result of the foregoing, GSAM generally will be subject

to fiduciary requirements. The following are descriptions of

certain conflicts of interest and potential conflicts of interest

that may be associated with the financial or other interests

that GSAM and Goldman Sachs may have in transactions

effected by, with, or on behalf of Advisory Accounts. In

addition, as described above in Item 7, Types of Clients,

GSAM’s activities on behalf of certain other entities that are

not investment advisory clients of GSAM may create

conflicts of interest between such entities, on the one hand,

and Advisory Accounts, on the other hand, that are the same

as or similar to the conflicts that arise between Advisory

Accounts, or between an Advisory Account on the one

hand, and an Account on the other hand, as described in this

Item 11, Code of Ethics, Participation or Interest in Client

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 71

Transactions and Personal Trading. The conflicts herein do

not purport to be a complete list or explanation of the

conflicts associated with the financial or other interests

GSAM or Goldman Sachs may have now or in the future.

Prior to making an investment in an Advisory Account that

is a pooled investment vehicle, prospective investors are

encouraged to read the offering materials relating to such

Advisory Account.

Principal Trading and Cross/Agency Cross Transactions

with Advisory Accounts

When permitted by applicable law and GSAM policy,

GSAM, acting on behalf of its Advisory Accounts, may

enter into transactions in securities and other instruments

with or through Goldman Sachs or in Affiliated Products,

and may (but is under no obligation or other duty to) cause

Advisory Accounts to engage in principal transactions, cross

transactions and agency cross transactions. Principal

transactions occur if GSAM, on behalf of Advisory

Accounts, engages in a transaction in securities or other

instruments with Goldman Sachs or in Affiliated Products

acting as principal. Goldman Sachs may earn compensation

(such as a spread or mark-up) in connection with these

transactions. Cross transactions occur if GSAM causes an

Advisory Account to buy securities or other instruments

from, or sell securities or other instruments to, another

Advisory Account of GSAM or an Affiliated Adviser. An

agency cross transaction occurs if Goldman Sachs acts as

broker for, and receives a commission from, an Advisory

Account on one side of the transaction and a brokerage

account on the other side of the transaction in connection

with the purchase or sale of securities by the Advisory

Account.

There may be potential conflicts of interest, regulatory

issues or restrictions contained in GSAM’s internal policies

relating to these transactions which could limit GSAM’s

determination to engage in these transactions for Advisory

Accounts. In certain circumstances such as when Goldman

Sachs is the only or one of a few participants in a particular

market or is one of the largest such participants, such

limitations may eliminate or reduce the availability of

certain investment opportunities to Advisory Accounts or

impact the price or terms on which transactions relating to

such investment opportunities may be effected.

GSAM may (but is under no obligation or other duty to)

cause Advisory Accounts to engage in cross transactions

involving interests in hedge funds, private equity funds, real

estate funds and other private or non-private funds. For

example, HFS may cause HFS Advisory Accounts to buy or

sell interests in an Underlying Fund, including such interests

that are illiquid or difficult-to-value, from or to another

Advisory Account or other Account (including an Account

advised by another area of Goldman Sachs for its clients).

This will typically occur when one Advisory Account

determines to sell an interest in an Underlying Fund at the

same time that another Advisory Account wishes to

purchase an interest in the same Underlying Fund.

Transactions in respect of illiquid or difficult-to-value assets

may be effected at a discount to the net asset value of the

illiquid assets provided by the applicable Adviser. Another

example of cross transactions involving Underlying Funds

occurs when AIMS private equity and real estate Advisory

Accounts rebalance their interests in Underlying Funds over

the course of a stated period of time (such as the period of

time during which investors may invest in AIMS closed-

ended private equity and real estate funds).

Cross transactions may also occur in connection with the

offering of Co-Investment Opportunities to an Advisory

Account following the acquisition of an investment by

another Advisory Account. In these cases, the Advisory

Account that is offered the Co-Investment Opportunity may

purchase a portion of the investment acquired by another

Advisory Account. The price at which an Advisory

Account acquires an investment in connection with a Co-

Investment Opportunity may be based upon cost and may or

may not include an interest component or may reflect

adjustments to the value of the investment following

acquisition by the selling Advisory Account. In addition,

cross transactions may occur where GSAM causes an

Advisory Account to acquire all or a portion of the interests

in one or more portfolio companies from another Advisory

Account (including situations where a new Advisory

Account is organized by GSAM solely for this purpose) or

merge an existing portfolio company of the Advisory

Account with a portfolio company of another Advisory

Account. Such transactions may lead to a conflict of

interests because GSAM controls the Advisory Accounts

and/or portfolio company on each side of such transaction.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 72

In certain circumstances, Goldman Sachs may, to the extent

permitted by applicable law, purchase or sell securities on

behalf of an Advisory Account as a “riskless principal”. For

instance, Goldman Sachs may purchase securities from a

third party with the knowledge that an Advisory Account is

interested in purchasing those securities and immediately

sell the purchased securities to such Advisory Account. In

addition, in certain instances, an Advisory Account may

request Goldman Sachs to purchase a security as a principal

and issue a participation or similar interest to the Advisory

Account in order to comply with applicable local regulatory

requirements.

Goldman Sachs will have a potentially conflicting division

of loyalties and responsibilities to the parties in such

transactions, including with respect to a decision to enter

into such transactions as well as with respect to valuation,

pricing and other terms. GSAM has developed policies and

procedures in relation to such transactions and conflicts.

However, there can be no assurance that such transactions

will be effected, or that such transactions will be effected in

the manner that is most favorable to an Advisory Account

that is a party to any such transaction. Cross transactions

may disproportionately benefit some Advisory Accounts

relative to other Advisory Accounts due to the relative

amount of market savings obtained by the Advisory

Accounts. Principal, cross or agency cross transactions will

be effected in accordance with fiduciary requirements and

applicable law (which may include disclosure and consent).

In the case of commingled funds or certain other Advisory

Accounts, consent may be granted by a governing body or a

committee of investors or independent persons acting for an

Advisory Account, in which case other investors will not

have the opportunity to provide or withhold consent to the

proposed transaction.

Certain Effects of the Activities of Goldman Sachs and

Advisory Accounts

As described above under this Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading—Participation or Interest in Client Transactions,

Goldman Sachs engages in a variety of activities in the

global financial markets. The extent of Goldman Sachs’

activities in the global financial markets, including without

limitation in its capacity as an investment banker, research

provider, investment adviser, financier, adviser, market

maker, prime broker, derivatives dealer, lender,

counterparty, agent, principal and investor, as well as in

other capacities, may have potential adverse effects on

Advisory Accounts. Goldman Sachs (including GSAM),

the clients it advises, and its personnel have interests in and

advise Accounts (including Advisory Accounts) that have

investment objectives or portfolios similar to, related to or

opposed to those of particular Advisory Accounts or, if

applicable, the Advisers to which they allocate assets.

Goldman Sachs may receive greater fees or other

compensation (including performance-based fees) from such

Accounts than it does from the particular Advisory

Accounts. In addition, Goldman Sachs (including GSAM),

the clients it advises, and its personnel may engage (or

consider engaging) in commercial arrangements or

transactions with Accounts, and/or may compete for

commercial arrangements or transactions in the same types

of companies, assets, securities and other instruments, as

particular Advisory Accounts or, if applicable, particular

Advisers. Decisions and actions of GSAM on behalf of a

particular Advisory Account may differ from those by

Goldman Sachs (including GSAM) on behalf of other

Accounts, including Advisory Accounts. Advice given to,

or investment or voting decisions made for, an Advisory

Account may compete with, affect, differ from, conflict

with, or involve timing different from, advice given to, or

investment or voting decisions made for, other Accounts,

including other Advisory Accounts. Additionally, as

described below, GSAM faces conflicts of interest arising

out of Goldman Sachs’ relationships and business dealings

in connection with decisions to take or refrain from taking

certain actions on behalf of Advisory Accounts when doing

so would be adverse to Goldman Sachs’ relationships or

other business dealings with such parties.

Transactions by, advice to and activities of Accounts

(including with respect to investment decisions, voting and

the enforcement of rights) may involve the same or related

companies, securities or other assets or instruments as those

in which particular Advisory Accounts (or, if applicable,

Advisers) invest, and such Accounts may engage in a

strategy while an Advisory Account (or, if applicable, an

Adviser) is undertaking the same or a differing strategy, any

of which could directly or indirectly disadvantage the

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 73

Advisory Account (including its ability to engage in a

transaction or other activities) or the prices or terms at

which the Advisory Account’s transactions or other

activities may be effected.

For example, Goldman Sachs may be engaged to provide

advice to an Account that is considering entering into a

transaction with a particular Advisory Account, and

Goldman Sachs may advise the Account not to pursue the

transaction with the particular Advisory Account, or

otherwise in connection with a potential transaction provide

advice to the Account that would be adverse to the

particular Advisory Account. Additionally, an Advisory

Account (or, if applicable, Adviser) may buy a security and

an Account may establish a short position in that same

security or in similar securities. This short position may

result in the impairment of the price of the security that the

Advisory Account (or, if applicable, Adviser) holds or may

be designed to profit from a decline in the price of the

security. An Advisory Account (or, if applicable, Adviser)

could similarly be adversely impacted if it establishes a

short position, following which an Account takes a long

position in the same security or in similar securities. In

addition, Goldman Sachs (including GSAM) may make

filings in connection with a shareholder class action lawsuit

or similar matter involving a particular security on behalf of

an Account (including an Advisory Account), but not on

behalf of a different Account (including a different

Advisory Account) that holds or held the same security, or

that is invested in or has extended credit to different parts of

the capital structure of the same issuer. See this Item 11,

Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading—Participation or

Interest in Client Accounts—Investments in Different Parts

of an Issuer’s Capital Structure, for a discussion of certain

additional conflicts associated with Goldman Sachs

(including GSAM) or Accounts (including Advisory

Accounts), on the one hand, and a particular Advisory

Account, on the other hand, investing in or extending credit

to different parts of the capital structure of a single issuer.

See Item 17, Voting Client Securities—Class Actions and

Similar Matters for a description of GSAM’s policies with

respect to filings in connection with shareholder class

actions and similar matters for separate account clients.

To the extent an Advisory Account engages in transactions

in the same or similar types of securities or other

investments as other Accounts (including through other

Advisory Accounts), such Advisory Account and other

Accounts (including other Advisory Accounts) may

compete for such transactions or investments, and

transactions or investments by such other Accounts may

negatively affect the investments of the Advisory Account

(including the ability of the Advisory Account to engage in

such a transaction or investment or other activities), or the

price or terms at which the Advisory Account’s transactions

or investments or other activities may be effected.

Moreover, a particular Advisory Account on the one hand,

and Goldman Sachs or an Account (including through

another Advisory Account), on the other hand, may vote

differently on or take or refrain from taking different actions

with respect to the same security, which may be

disadvantageous to the Advisory Account.

Advisory Accounts may also have different rights in respect

of an investment with the same issuer or Underlying

Advisor, or invest in different classes of the same issuer

(including an Underlying Fund) that have different rights,

including, without limitation, with respect to liquidity. For

example, one or more Advisory Accounts may be permitted

to redeem from or otherwise liquidate their investments in

an Underlying Fund at times that another Advisory Account

cannot. The determination to exercise such rights by

GSAM on behalf of certain Advisory Accounts may have an

adverse effect on other Advisory Accounts.

GSAM may cause Advisory Accounts to invest, directly or

indirectly, in securities, bank loans or other obligations of

companies affiliated with Goldman Sachs, advised by

Goldman Sachs (including GSAM) or in which Goldman

Sachs or Accounts (including Advisory Accounts) have an

equity, debt or other interest, or to engage in investment

transactions that may result in Goldman Sachs or other

Accounts (including through other Advisory Accounts)

being relieved of obligations or otherwise divested of

investments. For example, an Advisory Account may

acquire securities or indebtedness of a company affiliated

with Goldman Sachs directly or indirectly through syndicate

or secondary market purchases, or may make a loan to, or

purchase securities from, a company that uses the proceeds

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 74

to repay loans made by Goldman Sachs. These activities by

an Advisory Account may enhance the profitability of

Goldman Sachs or other Accounts (including Advisory

Accounts) with respect to their investment in and activities

relating to such companies. Advisory Accounts will not be

entitled to compensation as a result of this enhanced

profitability.

Goldman Sachs may make loans to, or enter into margin,

asset-based or other credit facilities or similar transactions

with, clients, companies or individuals, that may (or may

not) be secured by publicly or privately held securities or

other assets, including by a client’s assets or interests in an

Advisory Account. Some of these borrowers may be public

or private companies, or founders, officers or shareholders

in companies in which Goldman Sachs or Advisory

Accounts or other Accounts (directly or indirectly) invest,

and such loans may be secured by securities of such

companies, which may be the same as, pari passu with, or

more senior or junior to, interests held (directly or

indirectly) by Goldman Sachs, its Advisory Accounts or

other Accounts. In connection with its rights as lender,

Goldman Sachs may act to protect its own commercial

interest and may take actions that adversely affect the

borrower, including by liquidating or causing the liquidation

of securities on behalf of a borrower or foreclosing and

liquidating such securities in Goldman Sachs’ own name.

Such actions may adversely affect Advisory Accounts (e.g.,

if a large position in securities is liquidated, among the other

potential adverse consequences, the value of such security

may decline rapidly and Advisory Accounts holding

(directly or indirectly) such security may in turn decline in

value or may be unable to liquidate their positions in such

security at an advantageous price or at all). For a discussion

of certain additional conflicts associated with Goldman

Sachs or Accounts, on the one hand, and a particular

Advisory Account, on the other hand, investing in or

extending credit to different parts of the capital structure of

a single issuer, see this Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading—Participation or Interest in Client Accounts—

Investments in Different Parts of an Issuer’s Capital

Structure.

Subject to applicable law, Goldman Sachs (including

GSAM) or Accounts (including Advisory Accounts and

Accounts formed to facilitate investment by personnel of

Goldman Sachs) may invest in or alongside particular

Advisory Accounts that are pooled investment vehicles.

These investments may be on terms more favorable than

those of an investment by Advisory Accounts in such a

pooled investment vehicle, may constitute a substantial

percentage of the assets of the pooled investment vehicle,

and may result in particular Advisory Accounts being

allocated a smaller share of the investment than would be

the case absent the side-by-side investment. Unless

provided otherwise by agreement to the contrary, Goldman

Sachs or Accounts may redeem or withdraw interests in

these pooled investment vehicles at any time without notice

to or regard to the effect on the portfolios of Advisory

Accounts invested in the pooled investment vehicle, which

may be adversely affected by any such redemption or

withdrawal. Substantial requests for redemption or

withdrawal by Goldman Sachs in a concentrated period of

time could require a pooled investment vehicle to liquidate

certain of its investments more rapidly than otherwise

desirable in order to raise cash to fund the redemptions or

withdrawals, adversely affecting the pooled investment

vehicle and its investors, including Advisory Accounts.

The terms of an investment in an Account formed to

facilitate investment by personnel of Goldman Sachs are

typically different from, and may be more favorable than,

those of an investment by a third-party investor in an

Advisory Account. For example, investors in such an

Account generally are not subject to management fees or

performance-based compensation, may share in the

performance-based compensation, may not have their

commitments pledged under a subscription facility, and may

receive capital calls, distributions and information regarding

investments at different times than third-party investors. In

addition, to the extent permitted by law, certain investors in

such an Account may be provided leverage by Goldman

Sachs. In the event of a substantial decline in the value of

such Account’s investments, the leverage, if any, provided

to employees may have the effect of rendering the

investments by employees effectively worthless, which

could undermine the potential alignment of interest between

employees and third-party investors. In certain

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 75

circumstances, subject to applicable law, including the

Dodd-Frank Act, Goldman Sachs may offer to purchase,

redeem or liquidate the interests held by one or more

investors in such an Account (potentially on terms

advantageous to such Account’s investors) or to release one

or more investors in such an Account from their obligations

to fund capital commitments without offering third-party

investors the same or a similar opportunity.

Goldman Sachs (including GSAM) may create, write, sell,

issue, invest in or act as placement agent or distributor of

derivative instruments related to Advisory Accounts such as

pooled investment vehicles, or with respect to underlying

securities or assets of an Advisory Account, or which may

be otherwise based on or seek to replicate or hedge the

performance of an Advisory Account. Such derivative

transactions, and any associated hedging activity, may differ

from and be adverse to the interests of Advisory Accounts.

For example, derivative transactions could represent

leveraged investments in an Underlying Fund that is a hedge

fund, and the leveraged characteristics of such investments

could make it more likely, due to events of default or

otherwise, that there would be significant redemptions of

interests from such Underlying Fund more quickly than

might otherwise be the case. Goldman Sachs, acting in

commercial capacities in connection with such derivative

transactions, may in fact cause such a redemption.

Activities in respect of derivative transactions, and any

associated hedging activity, may occur as a result of

Goldman Sachs’ adjustment in assessment of an investment

or Adviser based on various considerations, and Goldman

Sachs will not be under any obligation or other duty to

provide notice to Advisory Accounts in respect of any such

adjustment in assessment.

Goldman Sachs (including, as applicable, GSAM) and its

personnel, when acting as an investment banker, research

provider, investment adviser, financier, adviser, market

maker, prime broker, derivatives dealer, lender,

counterparty or investor, or in other capacities, may advise

on transactions, make investment decisions or

recommendations, provide differing investment views or

have views with respect to research or valuations that are

inconsistent with, or adverse to, the interests and activities

of Advisory Accounts. Accounts may be offered access to

advisory services through several different Goldman Sachs

advisory businesses (including GS&Co. and GSAM).

Different advisory businesses within Goldman Sachs

manage Accounts according to different strategies and may

also apply different criteria to the same or similar strategies

and may have differing investment views in respect of an

issuer or a security or other investment. Similarly, within

GSAM certain investment teams or portfolio managers may

have differing or opposite investment views in respect of an

issuer or a security, and the positions an investment team or

portfolio manager takes in respect of an Advisory Account it

manages may be inconsistent with, or adverse to, the

interests and activities of Advisory Accounts advised by

other GSAM investment teams or portfolio managers.

Moreover, research, analyses or viewpoints may be

available to clients or potential clients at different times.

Goldman Sachs will not have any obligation or other duty to

make available to Advisory Accounts any research or

analysis prior to its public dissemination. Goldman Sachs,

on behalf of one or more Accounts (including Advisory

Accounts), may implement an investment decision or

strategy ahead of, or contemporaneously with, or behind

similar investment decisions or strategies made for

Advisory Accounts (whether or not the investment decisions

emanate from the same research analysis or other

information). The relative timing for the implementation of

investment decisions or strategies for particular Advisory

Accounts, on the one hand, and other Accounts (including

Advisory Accounts), on the other hand, may disadvantage

the Advisory Accounts. Certain factors, for example,

market impact, liquidity constraints, or other circumstances,

could result in Advisory Accounts receiving less favorable

investment or trading results or incurring increased costs

associated with implementing such investment decisions or

strategies, or being otherwise disadvantaged.

GSAM may, in its discretion, recommend that Advisory

Accounts and/or certain of their portfolio companies have

ongoing business dealings, arrangements or agreements with

persons who are (i) former employees of Goldman Sachs,

(ii) affiliates or other portfolio companies of Goldman Sachs

or other Advisory Accounts, (iii) Goldman Sachs’

employees’ family members and/or relatives and/or certain

of their portfolio companies or (iv) persons otherwise

associated with an Advisory Account investor, portfolio

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 76

company, or service provider. The Advisory Accounts

and/or their portfolio companies may bear, directly or

indirectly, the costs of such dealings, arrangements or

agreements. These recommendations, and

recommendations relating to continuing any such dealings,

arrangements or agreements, may pose conflicts of interest

and may be based on differing incentives due to Goldman

Sachs’ relationships with such persons. In particular, when

acting on behalf of, and making decisions for, Advisory

Accounts, GSAM may take into account Goldman Sachs’

interests in maintaining its relationships and business

dealings with such persons. As a result, GSAM faces

conflicts of interest arising out of Goldman Sachs’

relationships and business dealings in connection with

decisions to take or refrain from taking certain actions on

behalf of Advisory Accounts when doing so would be

adverse to Goldman Sachs’ relationships or other business

dealings with such parties.

Investments in Different Parts of an Issuer’s Capital

Structure

Goldman Sachs (including GSAM) or Accounts (including

Advisory Accounts), on the one hand, and a particular

Advisory Account, on the other hand, may invest in or

extend credit to different parts of the capital structure of a

single issuer. As a result, Goldman Sachs (including

GSAM) or Accounts may take actions that adversely affect

the particular Advisory Account. In addition, Goldman

Sachs (including GSAM) may advise Accounts with respect

to different parts of the capital structure of the same issuer,

or classes of securities that are subordinate or senior to

securities, in which a particular Advisory Account invests.

Goldman Sachs (including GSAM) may pursue rights,

provide advice or engage in other activities, or refrain from

pursuing rights, providing advice or engaging in other

activities, on behalf of itself or Accounts with respect to an

issuer in which a particular Advisory Account has invested,

and such actions (or refraining from action) may have an

adverse effect on such Advisory Account.

For example, in the event that Goldman Sachs (including

GSAM) or an Account holds loans, securities or other

positions in the capital structure of an issuer that ranks

senior in preference to the holdings of a particular Advisory

Account in the same issuer, and the issuer experiences

financial or operational challenges, Goldman Sachs

(including GSAM), acting on behalf of itself or the Account,

may seek a liquidation, reorganization or restructuring of the

issuer, or terms in connection with the foregoing, that may

have an adverse effect on or otherwise conflict with the

interests of the particular Advisory Account’s holdings in

the issuer. In connection with any such liquidation,

reorganization or restructuring, a particular Advisory

Account’s holdings in the issuer may be extinguished or

substantially diluted, while Goldman Sachs (including

GSAM) or an Account may receive a recovery of some or

all of the amounts due to them. In addition, in connection

with any lending arrangements involving the issuer in which

Goldman Sachs (including GSAM) or an Account

participates, Goldman Sachs (including GSAM) or the

Account may seek to exercise their rights under the

applicable loan agreement or other document, which may be

detrimental to the particular Advisory Account.

Alternatively, in situations in which an Advisory Account

holds a more senior position in the capital structure of an

issuer experiencing financial or other difficulties as

compared to positions held by other Accounts (which may

include those of Goldman Sachs including GSAM), GSAM

may determine not to pursue actions and remedies that may

be available to the Advisory Account or enforce particular

terms that might be unfavorable to the Accounts holding the

less senior position. In addition, in the event that Goldman

Sachs (including GSAM) or the Accounts hold voting

securities of an issuer in which a particular Advisory

Account holds loans, bonds or other credit-related assets or

securities, Goldman Sachs (including GSAM) or the

Accounts may vote on certain matters in a manner that has

an adverse effect on the positions held by the Advisory

Account. Conversely, Advisory Accounts may hold voting

securities of an issuer in which Goldman Sachs (including

GSAM) or Accounts hold credit-related assets or securities,

and GSAM may determine on behalf of the Advisory

Accounts not to vote in a manner adverse to Goldman Sachs

(including GSAM) or the Accounts. Finally, Goldman

Sachs may have relationships or other business dealings

with an issuer, other holders of credit-related assets or

securities of such issuer, or other transaction participants

that cause Goldman Sachs to pursue an action or engage in a

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 77

transaction that may have an adverse effect on the positions

held by the Advisory Account.

These potential issues are examples of conflicts that

Goldman Sachs (including GSAM) will face in situations in

which Advisory Accounts, and Goldman Sachs (including

GSAM) or other Accounts, invest in or extend credit to

different parts of the capital structure of a single issuer.

Goldman Sachs (including GSAM) addresses these issues

based on the circumstances of particular situations. For

example, Goldman Sachs (including GSAM) may determine

to rely on information barriers between different Goldman

Sachs (including GSAM) business units or portfolio

management teams. GSAM may have the right, in its sole

discretion, to utilize, on a case-by-case basis, a committee of

investors in an Advisory Account or other persons to

provide advice or consent with respect to one or more

transactions or actions. Goldman Sachs (including GSAM)

may determine to rely on the actions of similarly situated

holders of loans or securities rather than, or in connection

with, taking such actions itself on behalf of the Advisory

Account.

As a result of the various conflicts and related issues

described above and the fact that conflicts will not

necessarily be resolved in favor of the interests of particular

Advisory Accounts, Advisory Accounts could sustain losses

during periods in which Goldman Sachs (including GSAM)

and other Accounts (including Advisory Accounts) achieve

profits generally or with respect to particular holdings in the

same issuer, or could achieve lower profits or higher losses

than would have been the case had the conflicts described

above not existed. The negative effects described above

may be more pronounced in connection with transactions in,

or Advisory Accounts or, if applicable, Advisers utilizing,

small capitalization, emerging market, distressed or less

liquid strategies.

Potential Conflicts Relating to Follow-On Investments

From time to time, GSAM may provide opportunities to

Advisory Accounts to make investments in companies in

which certain Advisory Accounts have already invested.

Such follow-on investments can create conflicts of interest,

such as the determination of the terms of the new

investment and the allocation of such opportunities among

Advisory Accounts. Follow-on investment opportunities

may be available to Advisory Accounts with no existing

investment in the issuer, resulting in the assets of an

Advisory Account potentially providing value to, or

otherwise supporting the investments of, other Advisory

Accounts. Please refer to Item 6, Performance-Based Fees

and Side-By-Side Management, for a non-exclusive list of

various factors considered in connection with allocation-

related decisions for Advisory Accounts.

Advisory Accounts may also participate in releveraging,

recapitalization, and similar transactions involving

companies in which other Advisory Accounts have invested

or will invest. Conflicts of interest in these and other

transactions may arise between Advisory Accounts with

existing investments in a company and Advisory Accounts

making subsequent investments in the company, which may

have opposing interests regarding pricing and other terms.

The subsequent investments may dilute or otherwise

adversely affect the interests of the previously-invested

Advisory Accounts. See this Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading—Participation or Interest in Client Transactions—

Investments in Different Parts of an Issuer’s Capital

Structure.

Considerations Relating to Information Held by

Goldman Sachs

Goldman Sachs has established certain information barriers

and other policies to address the sharing of information

between different businesses within Goldman Sachs. As a

result of information barriers, GSAM generally will not

have access, or will have limited access, to certain

information and personnel in other areas of Goldman Sachs

relating to business transactions for clients (including

transactions in investing, banking, prime brokerage and

certain other areas), and generally will not manage the

Advisory Accounts with the benefit of information held by

these other areas. Goldman Sachs, due to its access to and

knowledge of funds, markets and securities based on its

prime brokerage and other businesses, may make decisions

based on information or take (or refrain from taking) actions

with respect to interests in investments of the kind held

(directly or indirectly) by Advisory Accounts in a manner

that may be adverse to Advisory Accounts, and will not

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 78

have any obligation or other duty to share information with

GSAM.

In limited circumstances, however, including for purposes

of managing business and reputational risk, and subject to

policies and procedures, personnel on one side of an

information barrier may have access to information and

personnel on the other side of the information barrier

through “wall crossings.” GSAM faces conflicts of interest

in determining whether to engage in such wall crossings.

Information obtained in connection with such wall crossings

may limit or restrict the ability of GSAM to engage in or

otherwise effect transactions on behalf of Advisory

Accounts (including purchasing or selling securities that

GSAM may otherwise have purchased or sold for an

Advisory Account in the absence of a wall crossing). See

Item 11, Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading—Participation or

Interest in Client Accounts—Certain Effects of the

Activities of Goldman Sachs and Advisory Accounts and

Item 11, Code of Ethics, Participation or Interest in Client

Transactions and Personal Trading—Participation or

Interest in Client Accounts—Firm Policies, Regulatory

Restrictions, and Certain Other Factors Affecting Advisory

Accounts. In managing conflicts of interest that may arise

as a result of the foregoing, GSAM generally will be subject

to fiduciary requirements.

Information barriers also exist between certain businesses

within GSAM and within each Registrant, and the conflicts

described herein with respect to information barriers and

otherwise with respect to Goldman Sachs and GSAM will

also apply to the businesses within GSAM and within the

Registrants. There may also be circumstances in which, as a

result of information held by certain portfolio management

teams in GSAM, GSAM limits an activity or transaction for

Advisory Accounts, including Advisory Accounts managed

by portfolio management teams other than the team holding

such information.

In addition, regardless of the existence of information

barriers, Goldman Sachs will not have any obligation or

other duty to make available for the benefit of Advisory

Accounts any information regarding Goldman Sachs’

trading activities, strategies or views, or the activities,

strategies or views used for other Advisory Accounts or

other Accounts. Furthermore, to the extent that GSAM has

access to fundamental analysis and proprietary technical

models or other information developed by Goldman Sachs

and its personnel, or other parts of GSAM, GSAM will not

be under any obligation or other duty to effect transactions

on behalf of Advisory Accounts in accordance with such

analysis and models. In the event Goldman Sachs or

GSAM elects not to share certain information with Advisory

Accounts, such Advisory Accounts may make investment

decisions that differ from those they would have made if

Goldman Sachs or GSAM had provided such information,

which may be disadvantageous to the Advisory Account.

Different areas of GSAM and Goldman Sachs may take

views, and make decisions or recommendations, that are

different than other areas of GSAM and Goldman Sachs.

Different portfolio management teams within GSAM may

make decisions based on information or take (or refrain

from taking) actions with respect to Advisory Accounts they

advise in a manner that may be different than or adverse to

other Advisory Accounts. Such teams may not share

information with other portfolio management teams within

GSAM (or other areas of Goldman Sachs), including as a

result of certain information barriers and other policies, and

will not have any obligation or other duty to do so.

Goldman Sachs operates a business known as Goldman

Sachs Securities Services (“GSS”), which provides prime

brokerage, administrative and other services to clients which

may involve Underlying Funds or markets and securities in

which HFS Advisory Accounts or other Advisory Accounts

invest. GSS and other parts of Goldman Sachs have broad

access to information regarding the current status of certain

markets, investments and funds and detailed information

about fund operators that is not available to GSAM. In

addition, Goldman Sachs may act as a prime broker to one

or more Underlying Funds, in which case Goldman Sachs

will have information concerning the investments and

transactions of such Underlying Funds that is not available

to GSAM. As a result of these and other activities, parts of

Goldman Sachs may be in possession of information in

respect of markets, investments, Advisers and Underlying

Funds, which, if known to GSAM, might cause GSAM to

seek to dispose of, retain or increase interests in investments

held by Advisory Accounts or acquire certain positions on

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 79

behalf of Advisory Accounts, or take other actions.

Goldman Sachs will be under no obligation or other duty to

make any such information available to GSAM or personnel

involved in decision-making for Advisory Accounts.

Goldman Sachs May Act in Multiple Commercial

Capacities

Goldman Sachs may provide various services to companies

in which Advisory Accounts have an interest, their

personnel, or to Advisory Accounts or Underlying Funds (or

personnel of the applicable Underlying Adviser), which may

result in fees, compensation and remuneration, as well as

other benefits, to Goldman Sachs. Such fees, compensation

and remuneration may be substantial. For example,

Goldman Sachs may be hired by GSAM on behalf of an

Advisory Account or directly by an Advisory Account, or

by an Underlying Fund or a company in which an Advisory

Account has an interest, to provide investment advisory,

custody, distribution, transfer agency, administrative,

lending or other services (including legal, accounting and

other back office services) to the Advisory Account,

company or Underlying Fund. In addition, Goldman Sachs

may act as broker, dealer, agent, counterparty, lender or

advisor or in other commercial capacities for Advisory

Accounts, Underlying Funds or companies in which

Advisory Accounts have an interest. An example of this is

that a company in which an Advisory Account has an

interest may hire Goldman Sachs to provide underwriting,

merger advisory, other financial advisory, placement

agency, foreign currency hedging, research, asset

management services, brokerage services or other services

to the company. Goldman Sachs may also provide

investment advice to personnel of an Unaffiliated Adviser

that manages an Underlying Fund in which an Advisory

Account invests. In addition, Goldman Sachs may

simultaneously provide the same or different services to a

portfolio company and certain personnel thereof.

In connection with providing such services, Goldman Sachs

may take commercial steps in its own interest, or may

advise the parties to which it is providing services, or take

other actions, any of which may have an adverse effect on

Advisory Accounts. For example, Goldman Sachs may

require repayment of all or part of a loan from a company in

which Advisory Accounts hold an interest, which could

cause the company to default or be required to liquidate its

assets more rapidly, which could adversely affect the value

of the company and the value of the Advisory Accounts

invested therein. Goldman Sachs may also advise such a

company to make changes to its capital structure the result

of which would be a reduction in the value or priority of a

security held (directly or indirectly) by Advisory Accounts.

Actions taken or advised to be taken by Goldman Sachs in

connection with other types of transactions may also result

in adverse consequences for Advisory Accounts.

Providing services to the Advisory Accounts, Underlying

Funds (or personnel of the applicable Underlying Adviser)

and companies (or their personnel) in which the Advisory

Accounts invest may enhance Goldman Sachs’ relationships

with various parties, facilitate additional business

development and enable Goldman Sachs to obtain additional

business and generate additional revenue. Advisory

Accounts will not be entitled to compensation related to any

such benefit to businesses of Goldman Sachs or GSAM.

Please see this Item 11, Code of Ethics, Participation or

Interest in Client Transactions and Personal Trading—

Participation or Interest in Client Transactions—Certain

Effects of the Activities of Goldman Sachs and Advisory

Accounts.

Goldman Sachs’ activities on behalf of its clients may also

restrict investment opportunities that may be available to

Advisory Accounts. For example, Goldman Sachs is often

engaged by companies as a financial advisor, or to provide

financing or other services, in connection with commercial

transactions that may be potential investment opportunities

for Advisory Accounts. There may be circumstances in

which Advisory Accounts are precluded from participating

in such transactions as a result of Goldman Sachs’

engagement by such companies. Goldman Sachs reserves

the right to act for these companies in such circumstances,

notwithstanding the potential adverse effect on Advisory

Accounts. Goldman Sachs (including GSAM) may also

represent creditor or debtor companies in proceedings under

Chapter 11 of the U.S. Bankruptcy Code (and equivalent

non-U.S. bankruptcy laws) or prior to these filings. From

time to time, Goldman Sachs (including GSAM) may serve

on creditor or equity committees. These actions, for which

Goldman Sachs (or GSAM, as applicable) may be

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 80

compensated, may limit or preclude the flexibility that the

Advisory Account may otherwise have to buy or sell

securities issued by those companies, as well as certain real

estate or other assets. Please also refer to this Item 11, Code

of Ethics, Participation or Interest in Client Transactions and

Personal Trading—Participation or Interest in Client

Transactions—Considerations Relating to Information Held

by Goldman Sachs above and this Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading—Participation or Interest in Client Transactions—

Firm Policies and Regulatory Restrictions Affecting

Advisory Accounts below.

Diverse Interests of Advisory Account Investors

The various types of investors in and beneficiaries of

Advisory Accounts, including GSAM and its affiliates, may

have conflicting investment, tax and other interests with

respect to their interest in the Advisory Accounts. When

considering a potential investment for an Advisory Account,

GSAM will generally consider the investment objectives of

the Advisory Account, not the investment objectives of any

particular investor or beneficiary. GSAM may make

decisions, including with respect to tax matters, from time

to time that may be more beneficial to one type of investor

or beneficiary than another, or to GSAM and its affiliates

than to investors or beneficiaries unaffiliated with GSAM.

In addition, Goldman Sachs may face certain tax risks based

on positions taken by an Advisory Account, including as a

withholding agent. Goldman Sachs reserves the right on

behalf of itself and its affiliates to take actions adverse to the

Advisory Account or other Accounts in these circumstances,

including withholding amounts to cover actual or potential

tax liabilities.

Side Letters or Similar Arrangements

GSAM may, subject to applicable law and GSAM policies,

enter into confidential side letters or similar agreements or

other arrangements with investors, without the approval or

vote of any other investor, that amend, modify or

supplement the economic, legal or other terms applicable to

those investors. GSAM will consider many factors in

deciding whether to grant investors in an Advisory Account

customized terms via a confidential side letter or similar

agreement or other arrangement, and investors receiving

preferential terms may include: (a) investors that have made

or have proposed to make relatively large commitments to

the Advisory Account, (b) investors that provide leverage to

the Advisory Account, (c) investors that have a multi-

strategy, multi-asset class or multi-product investment

program with GSAM, (d) investors that are subject to

specific legal, tax or regulatory status or other requirements

or policies applicable to them and (e) investors meeting

other criteria GSAM considers reasonable in its discretion.

These agreements may involve, among other matters: (i)

different economic arrangements based upon the size or

timing of capital commitments; (ii) certain investors

receiving customized information and reporting in addition

to or more expeditiously than information and reporting

received by investors generally; (iii) agreements to permit

representatives of certain investors to serve on an

investment advisory committee and to permit the investment

advisory committee to hire external counsel and other

advisors; (iv) rights to sell or transfer interests in the

applicable Advisory Account (v) assistance reselling

securities or other property distributed by such Advisory

Account; (vi) provisions necessary to comply with particular

tax, legal, regulatory, public policy or other considerations;

(vii) excuse or exclusion rights applicable to particular

investments or withdrawal rights from the investment

vehicle (which may increase the percentage interest of other

investors in, and contribution obligations of other investors

with respect to, future investments, and reduce the overall

size of the Advisory Account); (viii) the offering of or

acknowledgement of interest in co-investment opportunities;

(ix) waiver of certain confidentiality obligations and the

right to disclose certain information to underlying investors,

to the public or to regulators, (x) requirements in respect of

distributions required to be returned by such investors in

respect of the obligations of such Advisory Account, (xi)

additional rights or terms provided to certain investors who

provide leverage to an Advisory Account, modifications to

the investor’s subscription agreement, (xii) different

arrangements with respect to the indemnification obligations

of investors and (xiii) limits on the amounts required to be

funded to cover shortfalls due to an excuse or a default of an

investor.

Strategic Arrangements

GSAM may enter into strategic relationships with existing

investors in Advisory Accounts or third parties that afford

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 81

such investors the opportunity to invest with GSAM across

multiple Advisory Accounts and on favorable terms. Such

strategic relationships, although intended to be

complementary to certain Advisory Accounts, may require

the Advisory Accounts to share investment opportunities or

otherwise limit the amount of an investment opportunity the

Advisory Accounts can otherwise take and adversely impact

potential co-investment opportunities. Moreover, such

relationships can be expected to present certain risks and

conflicts of interest, and may include terms that are more

favorable than the terms given to the other investors in

Advisory Accounts, such as the opportunity to invest in

Advisory Accounts or specific investments on a reduced fee

or no-fee basis or an offer to participate in a Co-Investment

Opportunity.

Valuation

GSAM, while generally not the primary valuation agent of

Advisory Accounts, performs certain valuation services

related to securities and assets held in Advisory Accounts.

GSAM performs such valuation services in accordance with

its valuation policies.

GSAM may value an identical asset differently than another

division or unit within Goldman Sachs values the asset,

including because such other division or unit has

information or uses valuation techniques and models that it

does not share with, or that are different than those of,

GSAM. This is particularly the case in respect of difficult-

to-value assets. GSAM may also value an identical asset

differently in different Advisory Accounts, including

because different Advisory Accounts are subject to different

valuation guidelines pursuant to their respective governing

agreements (e.g., in connection with certain regulatory

restrictions applicable to different Advisory Accounts),

different third-party vendors are hired to perform valuation

functions for the Advisory Accounts or the Advisory

Accounts are managed or advised by different portfolio

management teams within GSAM that employ different

valuation policies or procedures or otherwise. GSAM will

face a conflict with respect to valuations generally because

of their effect on GSAM’s fees and other compensation. In

addition, to the extent GSAM utilizes third-party vendors to

perform certain valuation functions, these vendors may have

interests and incentives that differ from those of the

Advisory Accounts.

With respect to Advisory Accounts that hold interests in

Underlying Funds, GSAM ordinarily values such interests

based upon valuations of underlying investments provided

by the Advisers (i.e., GSAM is a “price taker”), and such

Advisers will have interests and incentives that differ from

those of Advisory Accounts, including relating to the

calculation of the Advisers’ fees.

Investment Opportunities Sourced by Goldman Sachs

and GSAM

Goldman Sachs businesses outside of GSAM are under no

obligation or other duty to provide investment opportunities

to Advisory Accounts, and generally are not expected to do

so. Further, opportunities sourced within particular

portfolio management teams within GSAM may not be

allocated to Advisory Accounts managed by such teams or

by other teams. Opportunities not allocated (or not fully

allocated) to Advisory Accounts may be undertaken by

Goldman Sachs (including GSAM), including for Goldman

Sachs Accounts, or made available to other Accounts or

third parties. See Item 6, Performance-Based Fees and

Side-By-Side Management—Side-By-Side Management of

Advisory Accounts; Allocation of Opportunities.

Financial Incentives in Selling and Managing Advisory

Accounts

Goldman Sachs and its personnel, including GSAM

Personnel, receive benefits and earn fees and compensation

for services provided to Advisory Accounts and in

connection with its distribution of Affiliated Products. Any

such fees and compensation may be paid directly or

indirectly out of the fees payable to GSAM in connection

with the management of Advisory Accounts, and, in the

case of certain Goldman Sachs personnel, may include

commissions or commission equivalents related to

brokerage transactions effected by Goldman Sachs and its

affiliates for Advisory Accounts.

GSAM and GSAM Personnel have a financial incentive to

allocate Advisory Account assets to Affiliated Products

rather than to accounts or Underlying Funds managed by

third parties. GSAM and GSAM Personnel have a financial

incentive to recommend or select advisory products or

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 82

investment strategies that will result in greater compensation

and profit to GSAM and, indirectly, to GSAM Personnel.

Moreover, if permitted by the terms and conditions of the

applicable Advisory Account, a client may establish target

ranges in respect of an Advisory Account’s allocation to

Affiliated Products in consultation with GSAM. GSAM is

incentivized for clients to select target ranges that will result

in greater allocations to Affiliated Products that charge

higher fees than other Affiliated Products. Please also refer

to Item 6, Performance-Based Fees and Side-By-Side

Management, and Item 10, Other Financial Industry

Activities and Affiliations—Conflicts Relating to

Relationships with Unaffiliated Advisers.

In the case of non-discretionary Advisory Accounts, if the

compensation that GSAM receives from a client in respect

of such an Advisory Account is based on the amount of

assets the client determines to allocate to investments

recommended by GSAM, GSAM and GSAM Personnel will

be incentivized to promote any such investments. Further,

GSAM and GSAM Personnel may be incentivized to

recommend a larger allocation to any such recommended

investment than it otherwise would. In certain cases,

GSAM may agree to perform diligence on, and advise a

client whether or not to participate in, a potential investment

opportunity for such client’s Advisory Account that is not

otherwise made available to other Advisory Accounts or in

which other Advisory Accounts do not otherwise

participate. In such cases, GSAM may be compensated only

if the client actually invests in such potential investment,

and the amount of such compensation may vary depending

on the size of the client’s investment. In such cases, GSAM

and GSAM Personnel will be incentivized to recommend

such potential investment, and to recommend a larger

allocation to such potential investment, than would

otherwise have been the case.

Firm Policies, Regulatory Restrictions, and Certain

Other Factors Affecting Advisory Accounts

GSAM may restrict its investment decisions and activities

on behalf of an Advisory Account in various circumstances,

including as a result of applicable regulatory requirements,

information held by GSAM or Goldman Sachs, Goldman

Sachs’ roles in connection with other clients and in the

capital markets (including in connection with advice it may

give to such clients or commercial arrangements or

transactions that may be undertaken by such clients or by

Goldman Sachs), Goldman Sachs’ internal policies and/or

potential reputational risk in connection with Accounts

(including Advisory Accounts). GSAM might not engage

in transactions or other activities for, enforce certain rights

in favor of, or recommend transactions or activities to, an

Advisory Account due to Goldman Sachs’ activities outside

the Advisory Account and regulatory requirements, policies

and reputational risk assessments.

In addition, GSAM may restrict, limit or reduce the amount

of an Advisory Account's investment, or restrict the type of

governance or voting rights it acquires or exercises, where

Advisory Accounts (potentially together with Goldman

Sachs and other Accounts) exceed a certain ownership

interest, or possess certain degrees of voting or control or

have other interests. For example, such limitations may

exist if a position or transaction could require a filing or a

license or other regulatory or corporate consent, which

could, among other things, result in additional costs and

disclosure obligations for, or impose regulatory restrictions

on, Goldman Sachs, including GSAM, or on other Advisory

Accounts, or where exceeding a threshold is prohibited or

may result in regulatory or other restrictions. In certain

cases, restrictions and limitations will be applied to avoid

approaching such threshold. Circumstances in which such

restrictions or limitations may arise include, without

limitation: (i) a prohibition against owning more than a

certain percentage of an issuer’s securities; (ii) a “poison

pill” that could have a dilutive impact on the holdings of the

Accounts should a threshold be exceeded; (iii) provisions

that would cause Goldman Sachs to be considered an

“interested stockholder” of an issuer; (iv) provisions that

may cause Goldman Sachs to be considered an “affiliate” or

“control person” of the issuer; and (v) the imposition by an

issuer (through charter amendment, contract or otherwise)

or governmental, regulatory or self-regulatory organization

(through law, rule, regulation, interpretation or other

guidance) of other restrictions or limitations.

When faced with the foregoing limitations, Goldman Sachs

will generally avoid exceeding the threshold because

exceeding the threshold could have an adverse impact on the

ability of GSAM or Goldman Sachs to conduct business

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 83

activities. GSAM may also reduce a particular Advisory

Account’s interest in, or restrict certain Advisory Accounts

from participating in, an investment opportunity that has

limited availability or where Goldman Sachs has determined

to cap its aggregate investment in consideration of certain

regulatory or other requirements so that other Advisory

Accounts that pursue similar investment strategies may be

able to acquire an interest in the investment opportunity.

GSAM may determine not to engage in certain transactions

or activities which may be beneficial to Advisory Accounts

because engaging in such transactions or activities in

compliance with applicable law would result in significant

cost to, or administrative burden on, GSAM or create the

potential risk of trade or other errors.

In circumstances in which Advisory Accounts in which one

or more registered investment funds is invested make side-

by-side investments, Goldman Sachs, acting on behalf of the

Advisory Accounts, may be limited in the terms of the

transactions that it may negotiate under applicable law.

This may have the effect of limiting the ability of certain

Advisory Accounts from participating in certain transactions

or result in terms to Advisory Accounts that are less

favorable than would have otherwise been the case.

GSAM generally is not permitted to use material non-public

information in effecting purchases and sales in transactions

for Advisory Accounts that involve public securities.

GSAM may limit an activity or transaction (such as a

purchase or sale transaction or a subscription to or

redemption from an Underlying Fund) which might

otherwise be engaged in on behalf of a particular Advisory

Account, including as a result of information held by

Goldman Sachs (including GSAM or GSAM Personnel).

For example, directors, officers and employees of Goldman

Sachs may take seats on the boards of directors of, or have

board of directors observer rights with respect to, companies

in which Goldman Sachs invests on behalf of Advisory

Accounts. To the extent a director, officer or employee of

Goldman Sachs were to take a seat on the board of directors

of, or have board of directors observer rights with respect to,

a public company, GSAM (or certain of its investment

teams) may be limited and/or restricted in its or their ability

to trade in the securities of the company. In addition, any

such director, officer or employee of Goldman Sachs that is

a member of the board of directors of a portfolio company

may have duties to the portfolio company in his or her

capacity as a director that conflict with GSAM’s duties to

Advisory Accounts, and may act in a manner that may

disadvantage or otherwise harm Advisory Accounts and/or

benefit the portfolio company and/or Goldman Sachs.

Different areas of Goldman Sachs may come into

possession of material non-public information regarding an

issuer of securities held by an Underlying Fund in which an

Advisory Account invests. In the absence of information

barriers between such different areas of Goldman Sachs, the

Advisory Account may be prohibited, including by internal

policies, from redeeming from such Underlying Fund during

the period such material non-public information is held by

such other part of Goldman Sachs, which period may be

substantial. As a result, the Advisory Account may not be

permitted to redeem from an Underlying Fund in whole or

in part during periods when it otherwise would have been

able to do so, which could adversely affect the Advisory

Account. Other investors in the Underlying Fund that are

not subject to such restrictions may be able to redeem from

the Underlying Fund during such periods.

In addition, GSAM clients may partially or fully fund a new

Advisory Account with in-kind securities in which GSAM

may be restricted. In such circumstances, GSAM may sell

any such securities at the next available trading window,

subject to operational and technological limitations (unless

such securities are subject to another express arrangement).

As a result, such Advisory Accounts may be required to

dispose of investments at an earlier date and/or at a less

favorable price than would otherwise have been the case had

GSAM not been so restricted. Advisory Accounts will be

responsible for all tax liabilities that result from any such

sale transactions.

GSAM operates a program reasonably designed to ensure

compliance generally with economic and trade sanctions-

related obligations applicable directly to its activities

(although such obligations are not necessarily the same

obligations that an Advisory Account may be subject to).

Such economic and trade sanctions may prohibit, among

other things, transactions with and the provision of services

to, directly or indirectly, certain countries, territories,

entities and individuals. These economic and trade

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 84

sanctions, and the application by GSAM of its compliance

program in respect thereof, may restrict or limit an Advisory

Account’s investment activities.

GSAM may determine to limit or not engage at all in

transactions and activities on behalf of Advisory Accounts

for reputational or other reasons. Examples of when such

determinations may be made include, but are not limited to,

where Goldman Sachs is providing (or may provide) advice

or services to an entity involved in such activity or

transaction, where Goldman Sachs or an Account is or may

be engaged in the same or a related activity or transaction to

that being considered on behalf of the Advisory Account,

where Goldman Sachs or another Account has an interest in

an entity involved in such activity or transaction, where

there are political, public relations, or other reputational

considerations relating to counterparties or other

participants in such activity or transaction or where such

activity or transaction on behalf of or in respect of the

Advisory Account could affect in tangible or intangible

ways Goldman Sachs, GSAM, an Account or their

activities. Please also refer to this Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading—Participation or Interest in Client Transactions—

Goldman Sachs May Act in Multiple Commercial

Capacities.

In order to engage in certain transactions on behalf of

Advisory Accounts, GSAM will also be subject to (or cause

Advisory Accounts to become subject to) the rules, terms

and/or conditions of any venues through which it trades

securities, derivatives or other instruments. This includes,

but is not limited to, where GSAM and/or the Advisory

Accounts may be required to comply with the rules of

certain exchanges, execution platforms, trading facilities,

clearinghouses and other venues, or may be required to

consent to the jurisdiction of any such venues. The rules,

terms and/or conditions of any such venue may result in

GSAM and/or the Advisory Accounts being subject to,

among other things, margin requirements, additional fees

and other charges, disciplinary procedures, reporting and

recordkeeping, position limits and other restrictions on

trading, settlement risks and other related conditions on

trading set out by such venues.

From time to time, an Advisory Account, GSAM or its

affiliates and/or their service providers or agents may be

required, or may determine that it is advisable, to disclose

certain information about an Advisory Account, including,

but not limited to, investments held by the Advisory

Account, and the names and percentage interest of

beneficial owners thereof, to third parties, including

Advisers, local governmental authorities, regulatory

organizations, taxing authorities, markets, exchanges,

clearing facilities, custodians, brokers and trading

counterparties of, or service providers to, GSAM, Advisers

or Underlying Funds or the Advisory Account. Unless

agreed in the agreement governing the Advisory Account or

otherwise directed by a client, GSAM will comply with

requests to disclose such information as it so determines,

including through electronic delivery platforms. If GSAM

is not permitted to make certain required disclosures in

respect of an Advisory Account, GSAM may determine to

cause the sale of certain assets for the Advisory Account,

and such sale may be at a time that is inopportune from a

pricing or other standpoint. In addition, GSAM may

provide third parties with aggregated data regarding the

activities of, or certain performance or other metrics

associated with, the Advisory Accounts it manages, and

GSAM may receive compensation from such third parties

for providing them such information.

Pursuant to the BHCA, with respect to Advisory Accounts

that are commingled funds in connection with which an

affiliate of GSAM acts as general partner, managing

member or in certain other capacities, the periods during

which certain investments may be held are limited. As a

result, such Advisory Accounts may be required to dispose

of investments at an earlier date than would otherwise have

been the case had the BHCA not been applicable. In

addition, under the Volcker Rule, the size of Goldman

Sachs’ and Goldman Sachs personnel’s ownership interest

in certain types of funds is limited, and certain personnel

will be prohibited from retaining interests in such funds. As

a result, Goldman Sachs and Goldman Sachs personnel have

been, and continue to be, required to dispose of, all or a

portion of their investments in such funds through

redemptions, withdrawals, sales to third parties or affiliates,

or otherwise, including at times that other investors in such

funds may not have the opportunity to dispose of their fund

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 85

investments. Any such disposition of fund interests by

Goldman Sachs and Goldman Sachs personnel could reduce

the alignment of interest of Goldman Sachs with other

investors in such funds and otherwise adversely affect such

funds.

Goldman Sachs may become subject to additional

restrictions on its business activities that could have an

impact on the Advisory Accounts’ activities. In addition,

GSAM may restrict its investment decisions and activities

on behalf of particular Advisory Accounts and not other

Accounts (including other Advisory Accounts).

See also Item 8, Methods of Analysis, Investment Strategies

and Risk of Loss, and Appendix B—Information on

Significant Strategy Risks, for additional information about

risks associated with certain conflicts faced by Goldman

Sachs and GSAM.

Conflicts of Interest Associated with Unaffiliated

Advisers

Unaffiliated Advisers have interests and relationships that

may create conflicts of interest related to their management

of the accounts and Underlying Funds to which Advisory

Account assets are allocated. Such conflicts of interest are

in many cases the same as or similar to those relating to

GSAM in connection with its management of Advisory

Accounts. However, the Unaffiliated Advisers are subject

to different and additional conflicts of interest. With respect

to Advisory Accounts that are invested directly in

Underlying Funds managed by Unaffiliated Advisers,

additional information about conflicts of interest that may

arise in connection with the activities of Unaffiliated

Advisers of those Underlying Funds is available in the

prospectuses, offering memoranda and constituent

documents of the Underlying Funds.

Item 12 – Brokerage Practices

BROKER-DEALER SELECTION

General

GSAM places orders for the execution of transactions for

Advisory Accounts according to its best execution policies

and procedures. Subject to any specific instructions that

GSAM accepts from clients, GSAM may take into account a

range of factors in deciding how to execute client orders,

including, but not limited to, price; costs; timing and speed

of execution; responsiveness; creditworthiness and financial

stability; likelihood of, and capabilities in, execution,

clearance and settlement; size; liquidity in or with an

execution venue; nature; in certain circumstances, a broker’s

or counterparty’s willingness to commit capital and, where

permitted by applicable law, the provision of research and

“soft dollar” benefits as described below; and other

appropriate factors. Best price, giving effect to

commissions and commission equivalents (if any) and other

transaction costs, is normally an important factor in deciding

how to execute transactions, but, in consideration of the

relevant factors and due to applicable legal and/or

regulatory restrictions, transactions will not always be

executed at the lowest available price or commission or

commission equivalents (if any). In determining the relative

importance of factors considered, GSAM takes into account

the nature of client orders, the characteristics of the financial

instruments to which the order relates and the characteristics

of the available brokers or counterparties which can be used

or to which client orders can be directed.

The reasonableness of commissions or commission

equivalents for non-client-directed trade execution is

evaluated by GSAM on an ongoing basis based on many

factors, including the general level of compensation paid

and, in certain cases, the nature and value of research and

other services provided. GSAM may execute transactions

through GS&Co. or other affiliates to the extent consistent

with applicable law, with client instruction, and with its

duty to seek best execution.

When placing orders with any broker or counterparty,

including its affiliates, GSAM may, in accordance with

applicable law, give permission for such broker to trade

along with or ahead of Advisory Account orders (i.e.,

determine not to opt-in to the protections afforded under

Financial Industry Regulatory Authority Rule 5320). When

acting as agent or counterparty, GSAM’s affiliate will

generally charge the client a commission, mark-up, mark-

down, or other commission equivalent.

Advisers that are hired by GSAM on behalf of AIMS clients

or Manager of Manager Accounts, or Advisory Accounts, or

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 86

that manage the Underlying Funds in which AIMS Program

Funds invest will have discretionary authority to execute

transactions on behalf of clients consistent with best

execution obligations.

To the extent that transactions are effected through broker-

dealers, those broker-dealers, including Goldman Sachs, may

have commercial interests in transactions that are adverse to

Advisory Accounts, such as obtaining favorable commission

rates, mark-ups and mark-downs, other commission

equivalents and lending rates and arrangements. No

accounting to Advisory Accounts will be required, and

broker-dealers including Goldman Sachs will be entitled to

retain all such fees and other amounts and no advisory fees or

other compensation will be reduced thereby.

Wrap Fee Programs

Where GSAM is retained as investment adviser under Wrap

Programs sponsored by broker-dealers or other financial

institutions, including GSAM’s affiliates, GSAM does not

negotiate on the client’s behalf brokerage commissions for

the execution of transactions in the client’s account that are

executed by or through the Sponsor. These commissions

are generally included in the “wrap” fee charged by the

Sponsor, although certain execution costs are typically not

included in this fee and may be charged to the client

(including but not limited to dealer spreads, certain dealer

mark-ups or mark-downs on principal trades, fees and other

expenses related to transactions in depository receipts,

including fees associated with foreign ordinary conversion,

creation fees charged by third parties and foreign tax

charges, auction fees, fees charged by exchanges on a per

transaction basis, other charges mandated by law, and

certain other execution costs).

Also, where GSAM is retained as investment adviser under

a Wrap Program, GSAM may have discretion to select

broker-dealers to execute trades for the Wrap Program

Advisory Accounts it manages. However, GSAM generally

places such trades through the Sponsor because the wrap fee

paid by each Wrap Program client typically only covers

execution costs on trades executed through the Sponsor or

its affiliates. In some cases, GSAM may determine that best

execution may be sought through a broker-dealer other than

the Sponsor, including potentially a Goldman Sachs

affiliate. If GSAM selects a broker-dealer other than the

Sponsor or its affiliates to effect a trade for a Wrap Program

account, any execution costs charged by that other broker-

dealer typically will be paid as an additional cost by the

client’s account. GSAM generally does not monitor,

evaluate or influence the nature and quality of the best

execution and other services clients obtain from the

Sponsors, its affiliates or other broker-dealers that execute

trades for Wrap Program clients. To the extent that the

Sponsor is an affiliate of GSAM, Goldman Sachs will

benefit from increased order flow. For more information,

see the brochure for the relevant Sponsor of the Wrap

Program, Item 4, Advisory Business and this Item 12,

Brokerage Practices—Aggregation of Orders, below.

Counterparty Credit Requirements

An Advisory Account will be required to establish business

relationships with its counterparties based on its own credit

standing. Goldman Sachs, including GSAM, will not have

any obligation or other duty to allow its credit to be used in

connection with an Advisory Account’s establishment of its

business relationships, nor is it expected that an Advisory

Account’s counterparties will rely on the credit of Goldman

Sachs in evaluating the Advisory Account’s

creditworthiness.

Broker-Dealer Selection Considerations Relating to the

Allocation of Assets to Underlying Funds or Advisers

If GSAM allocates assets to an Adviser through a separately

managed account or similar structure, the Adviser will

generally have the authority to select prime brokers

(including, subject to applicable law, affiliates of GSAM)

through which to clear transactions, subject to a set of

objective criteria established by GSAM. GSAM generally

allows these Advisers to select executing brokers as long as

the prime broker can accommodate and properly clear and

report such transactions. Advisers generally are expected to

seek best execution considering price, commissions and

commission equivalents, other transaction costs, quality of

brokerage services, financing arrangements,

creditworthiness and financial stability, financial

responsibility and strength and clearance and settlement

capability. Subject to the Advisers’ best execution

obligations, and to the extent permitted by applicable law

and their internal policies, Advisers may select entities

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 87

within Goldman Sachs to act as a broker or dealer with

respect to the accounts of their clients.

RESEARCH AND OTHER SOFT DOLLAR

BENEFITS

GSAM often selects U.S. and non-U.S. broker-dealers

(including GSAM’s affiliates) that furnish GSAM, Advisory

Accounts, GSAM affiliates and personnel involved in

decision-making for Advisory Accounts with proprietary or

third-party brokerage and research services (collectively,

“brokerage and research services”) that provide, in GSAM’s

view, appropriate assistance to GSAM in the investment

decision-making process. These brokerage and research

services may be bundled with the trade execution, clearing,

or settlement services provided by a particular broker-dealer

and, subject to applicable law, GSAM may pay for such

brokerage and research services with client commissions (or

“soft dollars”). The types of brokerage and research

services that GSAM acquired with client brokerage

commissions within GSAM’s last fiscal year, which may

vary among Registrants including as a result of applicable

law, included: research reports on companies, industries,

and securities (including proprietary research from affiliated

and unaffiliated broker-dealers, as well as independent

research providers); economic, market and financial data;

access to broker-dealer analysts, corporate executives and

industry experts; attendance at trade industry seminars and

broker organized conferences; and services related to

effecting securities transactions and functions incident

thereto (such as clearance and settlement).

When GSAM uses client commissions to obtain brokerage

and research services, GSAM receives a benefit because

GSAM does not have to produce or pay for the brokerage

and research services itself. As a result, GSAM will have an

incentive to select or recommend a broker-dealer based on

GSAM’s interest in receiving the brokerage and research

services from that broker-dealer, rather than solely on its

clients’ interest in receiving the best price or commission.

In addition, where GSAM uses client commissions to obtain

proprietary research services from an affiliate, GSAM will

have an incentive to allocate more “soft” or commission

dollars to pay for those services. However, when selecting

broker-dealers that provide brokerage and research services,

including its affiliates, GSAM is obligated to determine in

good faith that the “commissions” (as broadly defined by

the SEC to include a mark-up, mark-down, commission

equivalent or other fee in certain circumstances) to be paid

to broker-dealers are reasonable in relation to the value of

the brokerage and research services they provide to GSAM.

The reasonableness of these commissions will be viewed in

terms of the particular transactions or GSAM’s overall

responsibilities to Advisory Accounts over which it

exercises investment discretion, even though that broker-

dealer itself, or another broker-dealer, might be willing to

execute the transactions at a lower commission.

Accordingly, transactions will not always be executed at the

most favorable available price or commission and GSAM

may cause clients to pay commissions higher than those

charged by other broker-dealers as a result of the soft dollar

benefits received by GSAM.

GSAM’s evaluation of the brokerage and research services

provided by a broker-dealer may be a significant factor in

selecting a broker-dealer to effect transactions. For this

purpose, GSAM has established a voting process in which

certain portfolio management teams participate pursuant to

which personnel rate broker-dealers that supply them with

brokerage and research services. Subject to GSAM’s duty

to seek best execution and applicable laws and regulations,

GSAM allocates Advisory Account trading among broker-

dealers in accordance with the outcome of the voting

process.

Arrangements under which GSAM receives brokerage and

research services may vary by product, strategy, account or

applicable law in the jurisdictions in which GSAM conducts

business.

Subject to applicable law, GSAM may participate in so-

called “commission sharing arrangements” and “client

commission arrangements” under which GSAM may

execute transactions through a broker-dealer, including an

affiliate, and request that the broker-dealer allocate a portion

of the commissions or commission credits to another firm,

including an affiliate, that provides research to GSAM.

Participating in commission sharing and client commission

arrangements may enable GSAM to consolidate payments

for brokerage and research services through one or more

channels using accumulated client commissions or credits

from transactions executed through a particular broker-

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 88

dealer to obtain brokerage and research services provided by

other firms. Such arrangements also help to ensure the

continued receipt of brokerage and research services while

facilitating GSAM’s ability to seek best execution in the

trading process. GSAM believes such arrangements are

useful in its investment decision-making process by, among

other things, ensuring access to a variety of high quality

research, access to individual analysts and availability of

resources that GSAM might not be provided access to

absent such arrangements. Commission sharing and client

commission arrangements may be subject to different legal

requirements or restrictions in different jurisdictions.

Generally, GSAM excludes from use under these

arrangements those products and services that are not

eligible under applicable regulatory interpretations, even

where a portion would be eligible if accounted for

separately.

Advisory Accounts may differ with regard to whether and to

what extent they pay for research and brokerage services

through commissions and, subject to applicable law,

brokerage and research services may be used to service any

or all Advisory Accounts throughout GSAM, including

Advisory Accounts that do not pay commissions to the

broker-dealer relating to the brokerage and research service

arrangements. As a result, brokerage and research services

(including soft dollar benefits) may disproportionately

benefit some Advisory Accounts relative to other Advisory

Accounts based on the relative amount of commissions paid

by the Advisory Accounts and in particular those Advisory

Accounts that do not pay for research and brokerage

services or do so to a lesser extent, including in connection

with the establishment of maximum budgets for research

costs (and switching to execution-only pricing when

maximums are met), as described below. For example,

research that is paid for through one client’s commissions

may not be used in managing that client’s account, but may

be used in managing other Advisory Accounts within

GSAM.

In connection with these practices, subject to applicable law

and GSAM’s policies and procedures, brokerage and

research services obtained through commissions paid by a

client or clients whose accounts are managed by a particular

portfolio management team within GSAM may be shared

with, and used partially or exclusively by, other portfolio

management personnel within GSAM, including portfolio

management personnel of the same or a different Registrant,

or portfolio management personnel of GSAM’s affiliates.

Except as required by applicable law, GSAM does not

attempt to allocate soft dollar benefits proportionately

among clients or to track the benefits of brokerage and

research services to the commissions associated with a

particular Account or group of Accounts.

In connection with receiving brokerage and research

services from broker-dealers, GSAM may receive “mixed

use” services where a portion of the service assists GSAM

in its investment decision-making process and a portion may

be used for other purposes. Where a service has a mixed

use, GSAM will make a reasonable allocation of its cost

according to its use and will use client commissions to pay

only for the portion of the product or service that assists

GSAM in its investment decision-making process. GSAM

has an incentive to underestimate the extent of any “mixed

use” or allocate the costs to uses that assist GSAM in its

investment decision-making process because GSAM may

pay for such costs with client commissions rather than

GSAM’s own resources.

Although, as described above, GSAM may pay for such

brokerage and research services with client commissions,

there may be instances or situations in which such practices

are subject to restrictions under applicable law. The

European Union’s Markets in Financial Instruments

Directive II (“MiFID II”) restricts European Union

domiciled investment advisers from receiving research and

other materials that do not qualify as “acceptable minor non-

monetary benefits” from broker-dealers unless the research

or materials are paid for by the investment advisers from

their own resources or from research payment accounts

funded by and with the agreement of their clients.

GSAMI is subject to MiFID II and pays for the research and

other materials (other than “acceptable minor non-monetary

benefits”) that GSAMI uses from GSAMI’s own resources

to the extent required by MiFID II.

GSAM is not directly subject to MiFID II but has agreed

with GSAMI, with reference to Advisory Accounts

delegated to GSAM by GSAMI, to implement certain

controls and arrangements designed to secure, to GSAMI’s

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 89

satisfaction in its oversight of GSAM’s delegate functions,

substantively equivalent outcomes (i.e., equivalent to those

outcomes which MiFID II is designed to achieve and to

which GSAMI is directly subject). This consists primarily

of the introduction of a process for establishing maximum

budgets for research costs (and switching to execution-only

pricing when maximums are met), enhancements to the

process for valuing research inputs, and excluding the

provision of research as a significant factor (taken as a

whole) in order routing and/or the selection of brokers.

While GSAM will seek to estimate its research costs in

good faith and in accordance with its policies and

procedures, the actual costs of such research may be higher

or lower than estimated, and GSAM may face conflicts of

interest in estimating such costs.

In the context of Manager of Manager Accounts and the

Underlying Funds in which AIMS Program Funds invest,

the Advisers to the Underlying Funds and separately

managed accounts may also engage in client commission

sharing and similar arrangements and those arrangements

may be broader and may raise conflicts other than those

described above.

BROKERAGE FOR CLIENT REFERRALS

GSAM may select broker-dealers, including its affiliates, to

provide prime brokerage services to Advisory Accounts.

Conflicts may arise when GSAM selects prime brokers.

Prime brokerage firms may introduce prospective clients to

GSAM, which will create incentives for or benefits to

GSAM to select these prime brokerage firms. GSAM

selects such firms only when consistent with obtaining

appropriate services for Advisory Account clients.

DIRECTED BROKERAGE

General

GSAM generally has the discretionary authority to

determine and direct execution of portfolio transactions for

discretionary investments made by GSAM on an Advisory

Account’s behalf without prior consultation with the

Advisory Account on a transaction-by-transaction basis.

Advisory Accounts may limit GSAM’s discretionary

authority in terms of the selection of broker-dealers or other

terms of brokerage arrangements. From time to time,

Advisory Accounts may also retain GSAM on a non-

discretionary basis, requiring that portfolio transactions, and

their execution, be discussed in advance and executed at the

Advisory Account’s direction.

Advisory Accounts may, subject to agreement with GSAM

and such limitations as may be imposed by GSAM, direct

brokerage as part of their participation in a commission

recapture program, or for other reasons. These

arrangements may involve a client direction to GSAM to

place transactions on behalf of an Advisory Account with a

particular broker-dealer, including an affiliate of GSAM, or

to use a specific execution venue or exchange. Advisory

Account directions may be part of an arrangement between

an Advisory Account and the relevant broker-dealer or as a

result of Advisory Account preferences.

GSAM only accepts an Advisory Account’s reasonable

directed brokerage instructions (including for commission

recapture arrangements) pursuant to appropriate written

direction, including representations that may be requested

from Advisory Accounts. In considering whether a request

to direct brokerage for an Advisory Account can be

accommodated, GSAM will consider any operational or

other concerns regarding the designated broker-dealer.

GSAM may, in its sole discretion, seek to accommodate an

Advisory Account’s direction by arranging “step outs” to

the client’s designated broker-dealers from an aggregate

order on behalf of the directing Advisory Account and other

Advisory Accounts.

GSAM may agree to seek to accommodate direction

requests only with respect to a limited percentage (or

“target”) of certain Advisory Accounts’ overall trades.

There can be no guarantee that any target will be achieved,

and some directing Advisory Accounts may have a greater

proportion of their targets achieved than others. GSAM

reserves the right to decline directed brokerage instructions

where it believes such trading direction could interfere with

its fiduciary duties, or for other reasons, determined in

GSAM’s sole discretion.

Certain Effects of Directed Brokerage on Directing

Advisory Accounts

Where an Advisory Account directs the use of a particular

broker-dealer or restricts the use of certain broker-dealers, it

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 90

is possible that GSAM may be unable to achieve most

favorable execution of Advisory Account transactions, and

the Advisory Account may be disadvantaged as a result of a

less favorable execution price and/or higher commissions.

GSAM does not typically evaluate or monitor the nature

and/or quality of the services that directing Advisory

Accounts receive through their directed arrangements. In

addition, less favorable execution prices and/or higher

commissions could result from the Advisory Account’s

inability to participate in aggregate orders or other reasons.

GSAM may effect transactions through an Advisory

Account’s directed broker-dealer at the commission rates

agreed to by the Advisory Account with the directed broker-

dealer or at the directed broker-dealer’s standard rate if no

specific rate has been negotiated. Such rates may be higher

than the rate GSAM may have obtained if GSAM had full

brokerage discretion.

Advisory Accounts that direct brokerage may have

execution of their orders delayed, since, in an effort to

achieve orderly execution of transactions, execution of

orders for Advisory Accounts that have directed GSAM to

use particular broker-dealers may, in certain circumstances,

be made after GSAM completes the execution of non-

directed orders. This delay may negatively affect the price

paid or received in the purchase or sale of securities,

respectively, by an Advisory Account electing to direct

brokerage.

An Advisory Account might not be able to participate in

certain investment opportunities because the Advisory

Account’s directed broker-dealer may not have access to

certain securities, such as new issues. For certain securities,

it may be to an Advisory Account’s advantage to transact

with the broker-dealer who is a market-maker in the

security. In addition, not all broker-dealers have the

systems or expertise to effectively process transactions that

may be beneficial for an Advisory Account. Any of these

factors could negatively impact an Advisory Account’s

performance.

Certain Effects of Directed Brokerage on Non-Directing

Advisory Accounts

Directed brokerage may adversely affect the ability of

GSAM to most efficiently manage client assets and execute

trading strategies of non-directing Advisory Accounts.

Trades with directed brokers do not provide “soft” dollar

benefits, such as research, to GSAM and its Advisory

Accounts as described above in this Item 12, Brokerage

Practices—Research and Other Soft Dollar Benefits, so that

Advisory Accounts directing brokerage will not bear the

proportionate cost of such research but may nonetheless

benefit from the research. Moreover, directed brokerage

may reduce the ability of GSAM to negotiate volume

discounts on brokerage and otherwise achieve benefits from

larger trades.

AGGREGATION OF ORDERS

GSAM seeks to execute orders for its clients fairly and

equitably over time. GSAM follows policies and

procedures pursuant to which it may (but is not required to)

combine or aggregate purchase or sale orders for the same

security or other instrument for multiple Accounts

(including Accounts in which Goldman Sachs or its

personnel has an interest) (sometimes referred to as

“bunching”), so that the orders can be executed at the same

time and block trade treatment of any such orders can be

elected when available. GSAM aggregates orders when

GSAM considers doing so to be operationally feasible and

appropriate and in the interests of its clients and may elect

block trade treatment, when available. In addition, under

certain circumstances orders for Advisory Accounts may be

aggregated with orders for accounts that contain Goldman

Sachs assets. These circumstances may include, without

limitation, when developing products that demonstrate

client-experience track records; when managing accounts in

a commercially reasonable manner for clients (which may

be affiliates but are engaging GSAM to act as an

independent commercial money manager); or when

aggregating will have a de minimis effect on the

performance of client accounts (e.g., where the size of the

account relative to the size of the market makes aggregation

not material). In addition, order aggregation may

effectively occur within an Advisory Account, such as a

pooled investment vehicle, in which Goldman Sachs and

other Accounts have an interest. The particular procedures

followed may differ depending on the particular strategy or

type of investment.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 91

When Advisory Account orders are aggregated, the orders

will be placed with one or more broker-dealers or other

counterparties for execution. When a bunched order or

block trade is completely filled, or, if the order is only

partially filled, at the end of the day, GSAM generally will

allocate the securities or other instruments purchased or the

proceeds of any sale pro rata among the participating

Accounts, based on the Advisory Accounts’ relative size.

Adjustments or changes may be made under certain

circumstances, such as to avoid odd lots or small allocations

or to satisfy account cash flows and guidelines. Please see

Item 6 – Performance-Based Fees and Side-By-Side

Management, Side-by-Side Management of Advisory

Accounts; Allocation of Opportunities for additional

information about GSAM’s investment allocation policies.

If the order at a particular broker-dealer or other

counterparty is filled at several different prices, through

multiple trades, generally all participating accounts will

receive the average price and pay the average commission,

subject to odd lots, rounding, and market practice. There

may be instances in which not all Advisory Accounts are

charged the same commission or commission equivalent

rates in a bunched or aggregated order, including restrictions

under applicable law on the use of client commissions to

pay for research services.

Although it may do so in certain circumstances, GSAM

does not always bunch or aggregate orders for different

Advisory Accounts, elect block trade treatment or net buy

and sell orders for the same Advisory Account, if portfolio

management decisions relating to the orders are made by

different portfolio management teams or if different

portfolio management processes are used for different

account types, if bunching, aggregating, electing block trade

treatment or netting is not appropriate or practicable from

GSAM’s operational or other perspectives or if doing so

would not be appropriate in light of applicable regulatory

considerations. For example, time zone differences, trading

instructions, cash flows, separate trading desks or portfolio

management processes, among other factors, may result in

separate, non-aggregated, non-netted executions, with

orders in the same instrument being entered for different

Advisory Accounts at different times or, in the case of

netting, buy and sell trades for the same instrument being

entered for the same Advisory Account. Where GSAM’s

services are provided to an Advisory Account through a

Wrap Program, GSAM generally will not aggregate orders

for those Advisory Accounts with orders for other Advisory

Accounts or elect block treatment for those Advisory

Accounts. However, orders for different Wrap Programs

may be aggregated, or block treatment may be elected, to

the extent that the programs utilize the same executing

broker-dealer or other counterparty.

GSAM may be able to negotiate a better price and lower

commission rate on aggregated orders than on orders for

Advisory Accounts that are not aggregated, and incur lower

transaction costs on netted orders than orders that are not

netted. GSAM is under no obligation or other duty to

aggregate or net for particular orders. Where orders for an

Advisory Account are not aggregated with other orders,

including Wrap Program Advisory Accounts and directed

brokerage accounts, or not netted against orders for the

Advisory Account or other Advisory Accounts, the

Advisory Account will not benefit from a better price and

lower commission rate or lower transaction cost that might

have been available had the orders been aggregated or

netted. Aggregation and netting of orders may

disproportionately benefit some Advisory Accounts relative

to other Advisory Accounts due to the relative amount of

market savings obtained by the Advisory Accounts. GSAM

may aggregate orders of Advisory Accounts that are subject

to MiFID II (“MiFID II Advisory Accounts”) with orders of

Advisory Accounts not subject to MiFID II, including those

that generate soft dollar commissions and those that restrict

the use of soft dollars. All Advisory Accounts included in

an aggregated order with MiFID II Advisory Accounts pay

(or receive) the same average price for the security and the

same execution costs (measured by rate). However, MiFID

II Advisory Accounts included in an aggregated order may

pay commissions at “execution-only” rates below the total

commission rates paid by Advisory Accounts included in

the aggregated order that are not subject to MiFID II.

GSAM may sequence or rotate transactions using allocation

policies to determine which type of account is to be traded

in which order. Under this policy, each portfolio

management team may determine the length of its trade

rotation period and the sequencing schedule for different

categories of clients within this period, provided that the

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 92

trading periods and these sequencing schedules are designed

to be reasonable. Within a given trading period, the

sequencing schedule establishes when and how frequently a

given client category will trade first in the order of rotation.

GSAM may deviate from the predetermined sequencing

schedule under certain circumstances, including, for

example, where it is not practical for Wrap Program

Advisory Accounts to participate in certain types of trades,

when there are unusually long delays in a given Wrap

Program Sponsor’s execution of a particular trade or when

other unusual circumstances arise. In addition, a portfolio

management team may provide instructions simultaneously

regarding the placement of a trade in lieu of the

predetermined sequencing schedule if the trade represents a

relatively small proportion of the average daily trading

volume of the particular security or other instrument.

ACCOUNT ERRORS AND ERROR RESOLUTION

GSAM has policies and procedures to help it assess and

determine, consistent with applicable standards of care and

client documentation, when reimbursement is due by it to a

client because GSAM has committed an error. Pursuant to

GSAM’s policies, an error is generally compensable from

GSAM to a client when it is a mistake (whether an action or

inaction) in which GSAM has, in GSAM’s reasonable view,

deviated from the applicable standard of care in managing

the client’s assets, subject to materiality and other

considerations set forth below.

Consistent with the applicable standard of care, GSAM’s

policies and its investment management agreements

generally do not require perfect implementation of

investment management decisions, trading, processing or

other functions performed by GSAM or its affiliates.

Therefore, not all mistakes will be considered compensable

to the client. Imperfections, including without limitation,

imperfection in the implementation of investment decisions,

quantitative strategies or methods (as applicable), financial

modeling, trade execution, cash movements, portfolio

rebalancing, processing instructions or facilitation of

securities settlement, imperfection in processing corporate

actions, or imperfection in the generation of cash or

holdings reports resulting in trade decisions are generally

not considered by GSAM to be violations of the applicable

standards of care regardless of whether implemented

through programs, models, tools or otherwise. As a result,

imperfections, including, without limitation, incidents

involving a mistaken amount or timing of an investment, or

timing or direction of a trade (as applicable), may not

constitute compensable errors.

For example, GSAM investment professionals are typically

expected to exercise discretion to generally effect the

portfolio management team’s investment intent in the best

interests of the client including, without limitation, with

respect to the execution of trade requests or the

implementation of quantitative strategies or methods (as

applicable). Regardless of whether the portfolio

management team specifies a fixed quantity of a particular

security to be purchased or sold, or provides a date by which

a trade is to be completed, instances in which an investment

professional executes a trade that results in a portfolio

position that is different from the exposure intended by the

portfolio management team (whether specified on a trade

ticket or not) will generally not be considered compensable

errors unless the trade or transaction results in a portfolio

position that violates investment guidelines of the client or

is substantially inconsistent with the portfolio management

team’s investment intent. Similarly, imperfections in the

implementation of investment strategies, including

quantitative strategies (e.g. coding errors), that do not result

in material departures from the intent of the portfolio

management team will generally not be considered

compensable errors. In addition, in managing accounts,

GSAM may establish non-public, formal or informal

internal targets, guidelines or other parameters that may be

used to manage risk, manage sub-advisers or otherwise

guide decision-making, and a failure to adhere to such

internal parameters will not be considered an error. A

failure on GSAM’s part to recognize a client cash flow will

generally not be considered a compensable error unless

GSAM fails to recognize the cash flow within a reasonable

period of time from the delivery date specified in the

client’s notification to GSAM. The purchase of a security

for which the client is ineligible under the issuer’s

prospectus, offering documents or other issuer-related rules

or documentation generally will not be considered a

compensable error to the extent that the purchase does not

also violate a client guideline, regardless of whether GSAM

maintains or exits the position after becoming aware of the

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 93

ineligibility. Mistakes may also occur in connection with

other activities that may be undertaken by GSAM and its

affiliates, such as net asset value calculation, transfer agent

activities (i.e., processing subscriptions and redemptions),

fund accounting, trade recording and settlement and other

matters that are non-advisory in nature and may not be

compensable unless they deviate from the applicable

standards of care. Incidents resulting from the mistakes of

third parties are generally not compensable from GSAM to a

client.

Incidents may result in gains as well as losses. In certain

circumstances, GSAM may determine that the gains or

losses associated with these incidents will be treated as

being for a client’s account (i.e., clients will bear the loss or

benefit from the gain). In other circumstances, however,

GSAM may determine that it is appropriate to reallocate or

remove gains or losses from the client’s account that are the

result of an incident.

GSAM makes its determinations pursuant to its error

policies on a case-by-case basis, in its discretion, based on

factors it considers reasonable. Relevant facts and

circumstances GSAM may consider include, among others,

the nature of the service being provided at the time of the

incident, whether intervening causes, including the action or

inaction of third parties, caused or contributed to the

incident, specific applicable contractual and legal

restrictions and standards of care, whether a client’s

investment objective was contravened, the nature of a

client’s investment program, whether a contractual guideline

was violated, the nature and materiality of the relevant

circumstances, and the materiality of any resulting losses.

The determination by GSAM to treat (or not to treat) an

incident as compensable, and any calculation of

compensation in respect thereof for any one fund or account

sponsored, managed or advised by GSAM may differ from

the determination and calculation made by GSAM in respect

of one or more other funds or accounts.

When GSAM determines that compensation by GSAM is

appropriate, the client will be compensated as determined in

good faith by GSAM. GSAM will determine the amount to

be reimbursed, if any, based on what it considers reasonable

guidelines regarding these matters in light of all of the facts

and circumstances related to the incident. In general,

compensation is expected to be limited to direct and actual

losses, which may be calculated relative to comparable

conforming investments, market factors and benchmarks

and with reference to other factors GSAM considers

relevant. Compensation generally will not include any

amounts or measures that GSAM considers to be

speculative or uncertain, including potential opportunity

losses resulting from delayed investment or sale as a result

of correcting an error or other forms of consequential or

indirect losses. In calculating any reimbursement amount,

GSAM generally will not consider tax implications for, or

the tax status of, any affected client. GSAM expects that,

subject to its discretion, losses will be netted with an

account’s gains arising from a single incident or a series of

related incidents (including, for the avoidance of doubt,

incidents stemming from the same root cause) and will not

exceed amounts in relation to an appropriate replacement

investment, benchmark or other relevant product returns.

Losses may also be capped at the value of the actual loss,

particularly when the outcome of a differing investment

would in GSAM’s view be speculative or uncertain or in

light of reasonable equitable considerations. As a result,

compensation is expected to be limited to the lesser of

actual losses or losses in relation to comparable investments,

benchmarks or other relevant factors. Furthermore, GSAM

expects to follow a materiality policy with respect to client

accounts. Therefore, in certain circumstances, mistakes that

result in losses below a threshold will not be compensable.

GSAM may also consider whether it is possible to

adequately address a mistake through cancellation,

correction, reallocation of losses and gains or other means.

In general it is GSAM’s policy to notify clients of incidents

corrected post-settlement that violate a client guideline and

certain errors that result in a loss to the client and are

otherwise compensable. Generally, GSAM will not notify

clients of non-compensable incidents. In addition, separate

account clients will not be notified of incidents that result in

losses of less than $1,000. Investors in a pooled investment

vehicle will generally not be notified of the occurrence of an

incident or the resolution thereof. Additional information

about resolution of and compensation for incidents is

available upon request and may be set forth in the

prospectuses or other relevant offering documents of

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 94

GSAM-managed pooled investment vehicles. GSAM may

at any time, in its sole discretion and without notice to

investors, amend or supplement its policies with respect to

account errors and error resolution.

Item 13 – Review of Accounts

GENERAL DESCRIPTION

Senior members of GSAM’s portfolio management teams

periodically review Advisory Accounts. They conduct the

review either individually or in a group, depending upon

account needs and market conditions.

Reviews of Advisory Accounts include a review of the

Advisory Account’s performance, investment objectives,

security positions and other investment opportunities, as

well as portfolio guidelines and liquidity requirements, if

applicable. Additional reviews may be undertaken at the

discretion of GSAM.

Compliance with investment guidelines for Advisory

Accounts is generally judged at time of purchase of

securities or other investments. However, from time to

time, there may exist certain circumstances when

compliance with applicable investment guidelines will be

tested as of the next occurring post-trade compliance check

conducted in a relevant jurisdiction of the Advisory Account

(e.g., transactions executed in multiple time zones).

FACTORS TRIGGERING A REVIEW

In addition to periodic reviews, GSAM may perform

reviews of separately managed accounts as it deems

appropriate or as otherwise required. Additional reviews

may be undertaken for reasons including changes in market

conditions, changes in security positions or changes in a

client’s investment objective or policies.

CLIENT REPORTS

GSAM provides advisory clients who have separately

managed accounts with written reports on a quarterly basis

or as otherwise agreed to with the client, which may be

available through client-dedicated web access. These

reports generally include, among other things, a summary of

all activity in the client account, including all purchases and

sales of securities and any debits and credits to the account,

a summary of holdings including a portfolio valuation, and

the change in value of the account during the reporting

period.

Investors in GSAM-managed private pooled investment

vehicles may receive certain periodic reports, which may

include written individualized capital information, annual

reports, monthly net asset value statements, and annual

audited financial statements and cash flow statements.

Item 14 – Client Referrals and Other
Compensation

COMPENSATION FOR CLIENT REFERRALS

General

From time to time, the Registrants may make cash payments

for client referrals to affiliated and unaffiliated persons in

accordance with applicable laws, including Rule 206(4)-3

under the Advisers Act, when applicable.

Intermediaries and Other Third Parties

Goldman Sachs or the Advisory Accounts may make

payments to authorized dealers and other financial

intermediaries and to salespersons (collectively,

“Intermediaries”) to promote the Advisory Accounts or

other products. These payments may be made out of

Goldman Sachs’ assets or amounts payable to Goldman

Sachs. These payments may create an incentive for an

Intermediary to highlight, feature or recommend Advisory

Accounts. Subject to applicable law and regulations, such

payments may compensate Intermediaries for, among other

things: marketing the Advisory Accounts and other

products (which may consist of payments resulting in or

relating to the inclusion of Advisory Accounts and other

products on preferred or recommended fund lists or in

certain sales programs sponsored by the Intermediaries);

access to the Intermediaries’ registered representatives or

salespersons, including at conferences and other meetings;

assistance in training and education of personnel of

Goldman Sachs; fees for directing investors to the Advisory

Accounts and other products; “finders fees” or “referral

fees” or other fees for providing assistance in promoting the

Advisory Accounts and other products (which may include

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 95

promotions in communications with the Intermediaries’

customers, registered representatives and salespersons);

various non-cash and cash incentive arrangements to

promote certain products, as well as sponsor various

educational programs, sales contests and/or promotions;

travel expenses, meals, lodging and entertainment of

Intermediaries and their salespersons and guests in

connection with educational, sales and promotional

programs; subaccounting, administrative and/or shareholder

processing or other investor services that are in addition to

the fees paid for these services by the Advisory Accounts or

products; and other services intended to assist in the

distribution and marketing of the Advisory Accounts and

other products.

These payments may differ by Intermediary and are

negotiated based on a range of factors, including but not

limited to, ability to attract and retain assets, target markets,

customer relationships, quality of service and industry

reputation.

Goldman Sachs and its personnel, including employees of

GSAM, may have relationships with, and purchase, or

distribute or sell, services or products from or to,

distributors, consultants, and others who recommend

Advisory Accounts, or who engage in transactions with or

for Advisory Accounts. Consultants and such other parties

may receive compensation from Goldman Sachs or

Advisory Accounts in connection with such relationships.

In accordance with internal policies and procedures,

Goldman Sachs may also pay a fee for membership in

industry-wide or state and municipal organizations or

otherwise may help sponsor conferences and educational

forums for investment industry participants including, but

not limited to, trustees, fiduciaries, consultants,

administrators, state and municipal personnel and other

clients. Goldman Sachs’ membership in such organizations

allows Goldman Sachs to participate in these conferences

and educational forums and helps Goldman Sachs interact

with conference participants and to develop an

understanding of the points of view and challenges of the

conference participants. GSAM may pay fees to third

parties (e.g., service providers to potential clients, such as

record-keepers or administrators) in exchange for the right

to include information regarding Advisory Accounts and

other products on portals or databases to which such

potential clients will have access for purposes of

considering potential investment alternatives. Personnel,

including employees of GSAM, may have board, advisory,

brokerage or other relationships with issuers, distributors,

consultants and others that may have (or may have interests

in) Advisory Accounts or that may recommend Advisory

Accounts or portfolio transactions for Advisory Accounts.

As a result of these relationships and arrangements,

consultants, distributors and other parties may have conflicts

associated with their promotion of Advisory Accounts or

other dealings with Advisory Accounts that create

incentives for them to promote Advisory Accounts or

portfolio transactions. Goldman Sachs, including GSAM,

and its personnel may make charitable contributions to

institutions, including those that have relationships with

clients or personnel of clients, and personnel may have

board relationships with charitable institutions. In

accordance with internal policies and procedures, personnel

may also make political contributions to clients. The

individuals and entities with which Goldman Sachs and its

personnel have these relationships may have (or have an

interest in) or recommend Advisory Accounts.

Item 15 – Custody

GSAM generally does not hold client assets. Client funds

and securities are held by a qualified custodian appointed by

clients pursuant to a separate custody agreement, or are held

by the clients themselves. However, under the Advisers

Act, GSAM may be “deemed” to have custody of client

assets under certain circumstances, including where clients

maintain assets at a bank, broker-dealer, futures commission

merchant or other qualified custodian affiliated with GSAM,

where GSAM debits its fees directly from the Advisory

Account, where the terms of an agreement between a client

and a qualified custodian permit GSAM to instruct the

custodian to disburse, or transfer, funds or securities, or in

certain cases where GSAM purchases privately offered

securities on behalf of the Advisory Account.

GSAM does not endorse or guarantee the service (custody

or other services) of any custodian or administrative

servicer. The client is responsible for performing

appropriate due diligence in selecting and entering into a

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 96

separate agreement with such custodian or administrative

servicer. Unless otherwise agreed with the client and except

with respect to an Advisory Account that is a pooled

investment vehicle and with respect to which GSAM is

deemed to have custody of its funds and securities because

GSAM (or an affiliate) serves as its general partner,

managing member or similar capacity, GSAM is not

responsible for the selection or ongoing monitoring of client

custodians or administrative servicers. GSAM will not be

responsible for any services of the custodian or

administrative servicer or for the performance or

nonperformance of any services provided pursuant to the

custodian or services agreement.

Clients will receive account statements directly from their

custodian or trustee and should carefully review those

statements. In addition, clients are urged to compare the

account statements that they receive from their qualified

custodian with any that they receive from GSAM.

Item 16 – Investment Discretion

GSAM accepts discretionary authority to manage securities

accounts on behalf of clients. Clients for which GSAM has

investment discretion are required to sign an investment

advisory agreement that authorizes the applicable GSAM

entity to supervise and direct the investment and

reinvestment of assets in the Advisory Account, with

discretion on the client’s behalf and at the client’s risk.

GSAM’s discretionary authority is limited by the terms of

its investment advisory agreements and the investment

guidelines agreed between GSAM and each client. The

investment guidelines or other account documents generally

include any limitations a client may place on GSAM’s

discretionary authority, including any reasonable restrictions

on the securities and other financial instruments in which

GSAM is authorized to invest.

With respect to GSAM SV, the terms of Stable Value

Contracts impose investment restrictions on GSAM SV’s

management of separate accounts or commingled fund

accounts and on Unaffiliated Advisers that are generally

more restrictive than those imposed by clients or that would

otherwise apply. These restrictions may limit the scope or

types of investments that GSAM SV might otherwise

include within an Advisory Account, and may incentivize

GSAM SV to manage Advisory Accounts under more

conservative or restrictive investment guidelines so that

such Advisory Accounts remain eligible for access to such

Stable Value Contracts.

For additional information about risks related to GSAM’s

discretionary authority, please see Item 6, Performance-

Based Fees and Side-By-Side Management and Appendix

B—Information on Significant Strategy Risks.

Item 17 – Voting Client Securities

PROXY VOTING POLICIES – AUTHORITY TO VOTE

General

For Advisory Accounts for which GSAM has voting

discretion, GSAM has adopted policies and procedures (the

“Proxy Voting Policy”) for the voting of proxies. Under the

Proxy Voting Policy, GSAM’s guiding principles in

performing proxy voting are to make decisions that favor

proposals that in GSAM’s view maximize a company’s

shareholder value and are not influenced by conflicts of

interest. To implement these guiding principles for

investments in publicly-traded equities, GSAM has

developed customized proxy voting guidelines (the

“Guidelines”) that it generally applies when voting on

behalf of Advisory Accounts. The Guidelines address a

wide variety of individual topics, including, among other

matters, shareholder voting rights, anti-takeover defenses,

board structures, the election of directors, executive and

director compensation, reorganizations, mergers, issues of

corporate social responsibility and various shareholder

proposals. The Proxy Voting Policy, including the

Guidelines, is reviewed periodically to ensure it continues to

be consistent with GSAM’s guiding principles.

GSAM has retained a third-party proxy voting service (the

“Proxy Service”) to assist in the implementation of certain

proxy voting-related functions, including, without

limitation, operational, recordkeeping and reporting

services. The Proxy Service also prepares a written analysis

and recommendation (a “Recommendation”) for each proxy

vote that reflects the Proxy Service’s application of the

Guidelines to particular proxy issues. For the avoidance of

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 97

doubt, when providing the proxy voting services to GSAM

described above, the Proxy Service will use the Guidelines

adopted by GSAM and will not use its own guidelines.

While it is GSAM’s policy generally to follow the

Guidelines and Recommendations from the Proxy Service,

GSAM’s portfolio management teams may on certain proxy

votes seek approval to diverge from the Guidelines or a

Recommendation by following a process that seeks to

ensure that override decisions are not influenced by any

conflict of interest. As a result of the override process,

different portfolio management teams may vote differently

for particular votes for the same company.

From time to time, GSAM’s ability to vote proxies may be

affected by regulatory requirements and compliance, legal

or logistical considerations. As a result, GSAM, from time

to time, may determine that it is not practicable or desirable

to vote proxies.

GSAM may have voting discretion with respect to Advisory

Accounts that own securities issued by Goldman Sachs, its

affiliates or pooled investment vehicles managed by GSAM

or its affiliates. In circumstances in which GSAM has

discretion to vote proxies with respect to such securities,

GSAM may determine to vote the proxies in accordance

with the Proxy Voting Policy, abstain from voting, or vote

the proxies pursuant to a “mirror voting” arrangement under

which shares are voted in the same manner and proportion

as shares over which GSAM does not have voting

discretion. Determinations by GSAM as to whether and

how to vote proxies with respect to securities issued by

Goldman Sachs, its affiliates or pooled investment vehicles

managed by GSAM or its affiliates may create a conflict

between the interests of Goldman Sachs and GSAM, on the

one hand, and Advisory Accounts, on the other hand.

GSAM has implemented processes designed to prevent

conflicts of interest from influencing proxy voting decisions

that GSAM makes on behalf of advisory clients, including

the Advisory Accounts, and to help ensure that such

decisions are made in accordance with GSAM’s fiduciary

obligations to its clients. These processes include

information barriers as well as the use of GSAM’s

Guidelines, Recommendations from the Proxy Service, and

the override approval process previously discussed.

Notwithstanding such proxy voting processes, proxy voting

decisions made by GSAM in respect of securities held by a

particular Advisory Account may benefit the interests of

Goldman Sachs and/or Accounts other than the Advisory

Account, provided that GSAM believes such voting

decisions to be in accordance with its fiduciary obligations.

When GSAM engages Advisers to manage the assets of

Advisory Accounts pursuant to a discretionary investment

advisory agreement, such Advisers generally will be

responsible for taking all action with respect to the

underlying securities held in the applicable Advisory

Account. In addition, when GSAM invests the assets of

Advisory Accounts, including AIMS Program Funds, in

Underlying Funds that are hedge funds, GSAM generally

has no ability to take any action with respect to the

securities held in the Underlying Funds. However, GSAM

may be responsible for voting with respect to the interests in

such Underlying Funds. GSAM has adopted separate

policies and procedures for the voting of such proxies, and a

copy of such policies and procedures will be provided to

Advisory Account clients upon request.

Client Directed Votes

GSAM clients who have delegated voting responsibility to

GSAM with respect to their Advisory Account may from

time to time contact their client representative if they would

like to direct GSAM to vote in a particular solicitation.

GSAM will use its commercially reasonable efforts to vote

according to the client’s request in these circumstances, but

cannot provide assurances that such voting requests will be

implemented.

Clients can obtain information regarding how securities

were voted by a particular Advisory Account by calling

their Goldman Sachs representative. GSAM’s Proxy Voting

Policy is available upon request.

PROXY VOTING POLICIES – NO AUTHORITY

GSAM is not delegated proxy voting authority on behalf of

all of its Advisory Accounts. With respect to those

Advisory Accounts for which GSAM does not conduct

proxy voting, clients should work with their custodians to

ensure they receive their proxies and other solicitations for

securities held in their Advisory Account. Such clients may

contact their GSAM client service representative if they

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 98

have a question on particular proxy voting matters or

solicitations.

CLASS ACTIONS AND SIMILAR MATTERS

With respect to shareholder class action litigation and

similar matters, GSAM’s separate account clients are

encouraged to contact their custodians and ensure that they

receive notices and are aware of the participation and filing

requirements related to class action and similar proceedings.

GSAM generally will not make any filings in connection

with any shareholder class action lawsuits and similar

matters (including against Goldman Sachs or its affiliates)

involving securities held or that were held in separate

accounts for clients, and will not be required to notify

custodians or clients of shareholder class action lawsuits and

similar matters. GSAM will not be responsible for any

failure to make such filings or, if it determines to make such

filings in its sole discretion, to make such filings in a timely

manner.

Item 18 – Financial Information

This item is not applicable.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 99

Glossary

As used in this Brochure, these terms have the following

meanings.

“1933 Act” means the U.S. Securities Act of 1933, as

amended.

“Accounts” means Goldman Sachs’ own accounts, accounts

in which personnel of Goldman Sachs have an interest,

accounts of Goldman Sachs’ clients and pooled investment

vehicles that Goldman Sachs sponsors, manages or advises.

For the avoidance of doubt, the term “Accounts” includes

Advisory Accounts.

“Advisers” means Affiliated Advisers and Unaffiliated

Advisers.

“Advisers Act” means the Investment Advisers Act of

1940, as amended.

“Advisory Accounts” means separately managed accounts

(or separate accounts) and pooled investment vehicles such

as mutual funds, collective trusts and private investment

funds that are sponsored, managed or advised by GSAM.

“Affiliated Advisers” means investment advisers that are

affiliated with Goldman Sachs.

“Affiliated Products” means investment products,

including separately managed accounts and pooled vehicles,

managed, sponsored or advised by GSAM or Goldman

Sachs.

“AIMS” means Alternative Investments and Manager

Selection.

“AIMS Program Funds” means investment vehicles

managed by AIMS that invest substantially all of their

assets in Underlying Funds managed by Unaffiliated

Advisers.

“Alternative Investments” means intermediate investment

vehicles (for example, feeder funds) formed or managed by

GSAM or an affiliate.

“Aptitude” means Aptitude Investment Management LP.

“Ayco” means The Ayco Company, L.P.

“BHCA” means the Bank Holding Company Act of 1956,

as amended.

“Brochure” means Registrants’ Form ADV, Part 2A.

“CBOs” means collateralized bond obligations.

“CFIUS” means the Committee on Foreign Investment in

the United States.

“CFTC” means the Commodity Futures Trading

Commission.

“CLOs” means collateralized loan obligations.

“CoCos” means contingent convertible securities.

“Code” means the Registrants’ Code of Ethics.

“Co-Investment Opportunity” means the opportunity to

invest alongside funds or other Advisory Accounts with

respect to one or more investments.

“CPO” means commodity pool operator.

“CTA” means commodity trading advisor.

“Dodd-Frank Act” means the U.S. Dodd-Frank Wall Street

Reform and Consumer Protection Act of 2010, as amended.

“ECN” means electronic communication networks,

alternative trading systems and other similar execution or

trading systems or venues.

“EEA” means the European Economic Area.

“ERISA” means the Employee Retirement Income Security

Act of 1974, as amended.

“ESG” means environmental, social and governance-

oriented investing.

“ETF” means exchange-traded fund.

“ETN” means exchange-traded notes, which are senior,

unsecured, unsubordinated debt securities issued by a

sponsoring financial institution.

“Exon-Florio Amendment” means The Exon-Florio

Amendment to the U.S. Defense Production Act of 1950.

“External Hedge Funds” means hedge funds advised by

Unaffiliated Advisers.

“External Products” means investment products, including

separately managed accounts and pooled vehicles, managed,

sponsored or advised by Unaffiliated Advisers.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 100

“Fannie Mae” means the Federal National Mortgage

Association.

“FCA” means the United Kingdom Financial Conduct

Authority.

“Federal Reserve” means the Board of Governors of the

Federal Reserve System.

“FHFA” means the Federal Housing Finance

Administration.

“forward commitment” means a contract to purchase or

sell securities for a fixed price at a future date beyond

customary settlement time.

“Freddie Mac” means the Federal Home Loan Mortgage

Corporation.

“GDPR” means General Data Protection Regulation.

“GIC” means guaranteed investment contracts.

“Goldman Sachs” means, collectively, GSAM Holdings

LLC, GS Group, GSAM, GS&Co. and their respective

affiliates, directors, partners, trustees, managers, members,

officers and employees.

“GPS” means Global Portfolio Solutions.

“GPS Program Funds” means pooled investment vehicles

formed and managed by the GPS team, including vehicles

formed primarily for investment by other Advisory

Accounts of GPS, and pooled investment vehicles formed

and managed by others, including affiliates.

“GS Fund of Funds” means an Affiliated Product that

pursues its investment objectives by allocating assets,

directly or indirectly, to External Products.

“GS Group” means The Goldman Sachs Group, Inc.

“GS&Co.” means Goldman Sachs & Co. LLC.

“GSAM” means the Goldman Sachs Asset Management

business of Goldman Sachs, which today is comprised of

GSAMLP, GSAMI, GSIS, HFS, GSAM SV, GSAMC,

GSAMHK, GSAMS, Aptitude, Rocaton, and various locally

regulated affiliates around the world.

“GSAMC” means Goldman Sachs Asset Management Co.

Ltd.

“GSAMHK” means Goldman Sachs Asset Management

(Hong Kong) Limited.

“GSAMI” means Goldman Sachs Asset Management

International.

“GSAMIH” means Goldman Sachs Asset Management

International Holdings LLC.

“GSAMLP” means Goldman Sachs Asset Management, L.P.

“GSAMS” means Goldman Sachs Asset Management

(Singapore) Pte. Ltd.

“GSAM Approved Manager List” means a list of

approved Unaffiliated Advisers maintained by GSAM.

“GSAM ETFs” means the exchange-traded funds for which

GSAM or its affiliates act as investment adviser.

“GSAM Personnel” means the personnel of the various

entities comprising GSAM.

“GSAM Strategies” means investment and trading

strategies developed by GSAM or its affiliates or co-

developed by GSAM or its affiliates and a third party.

“GSAM SV” means GSAM Stable Value, LLC (formerly

known as Dwight Asset Management Company LLC).

“GSI” means Goldman Sachs International.

“GSIS” means GS Investment Strategies, LLC.

“GSS” means Goldman Sachs Securities Services.

“GSTC” means The Goldman Sachs Trust Company, N.A.

“GSTD” means The Goldman Sachs Trust Company of

Delaware.

“Guidelines” means customized proxy voting guidelines

that GSAM has developed.

“HFS” means Goldman Sachs Hedge Fund Strategies LLC.

“HFS Proxy Voting Policy” means the policies and

procedures adopted by HFS for the voting of proxies on

behalf of HFS Advisory Account clients for which HFS has

voting discretion.

“IBOR” means an interbank offered rate.

“Index” means stock market and other indexes developed,

owned and operated by GSAM and its affiliates.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 101

“Intermediaries” means, collectively, authorized dealers

and other financial intermediaries and salespersons.

“IPO/New Issue” means an initial public offering or

new issue.

“IPS” means Inflation Protected Securities.

“LIBOR” means the London Inter-bank Offered Rate.

“Manager of Manager Accounts” means pooled

investment vehicles and separately managed accounts

managed by GSAM and/or its affiliates and sub-advised

by Unaffiliated Advisers selected by AIMS.

“MiFID II” means the Second Markets in Financial

Instruments Directive.

“MLPs” means master limited partnerships.

“Model Portfolio Accounts” means accounts managed by

Model Portfolio Advisers, including PWM, based on model

portfolios provided by GSAM.

“Model Portfolio Advisers” means affiliated and

unaffiliated investment advisers to which GSAM provides

model portfolios.

“Non-Discretionary Co-investors” means certain non-

discretionary Advisory Accounts or other potential

investors, including funds organized for the purpose of

investing in the specific transaction.

“OTC” means over-the-counter markets.

“Participating Affiliates” means GSAM’s non-U.S.

affiliated advisers that may provide advice or research to

GSAM for use with GSAM’s U.S. clients.

“Participations” means participation interests.

“PIPEs” means private investments in public equities.

“Profits Interests” means rights to share in Advisers’

management fees and/or performance-based compensation

and/or other special rights that Seeding Funds may receive

in exchange for allocating assets to “start-up” Advisers.

“Proxy Service” means a third-party proxy voting service,

currently Institutional Shareholder Services, a unit of

RiskMetrics Group.

“Proxy Voting Policy” means GSAM’s policies and

procedures for the voting of proxies on behalf of Advisory

Accounts for which GSAM has voting discretion.

“PWM” means the Private Wealth Management unit

of GS&Co.

“QDIA” means the Qualified Default Investment

Alternative.

“QIS” means Quantitative Investment Strategies.

“Recommendation” means a written analysis and

recommendation of a proxy vote that reflects the Proxy

Service’s application of the Guidelines to the particular

proxy issues.

“REIT” means real estate investment trust.

“Registrants” means GSAMLP, HFS, GSIS, GSAM SV,

GSAMI, GSAMC, GSAMHK, GSAMS, Aptitude and

Rocaton.

“Rocaton” means Rocaton Investment Advisors, LLC.

“SEC” means the Securities and Exchange Commission.

“Seeding Funds” means AIMS Program Funds that allocate

assets primarily to “start-up” Advisers that have limited or

no independent track records, as well as certain other

Advisers that are seeking seed or similar investments, in

each case generally in exchange for Profits Interests.

“Selling Institution” means a selling institution.

“Sponsors” means broker-dealers, including affiliates of

GSAM that sponsor Wrap Programs.

“Stable Value Contracts” means, for retirement plans and

other Advisory Accounts that have a “stable value” or

similar investment objective, providers of wrap, separate

account or other benefit responsive agreements.

“STIF” means Short-Term Investment Fund.

“Tactical Tilts” means tactical investment ideas generally

derived from short-term market views.

“TCJA” means H.R. 1, also known as the Tax Cuts and

Jobs Act.

 Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 102

“Third-Party Management Companies” means alternative

investments advisers and their affiliates in which Advisory

Accounts may acquire minority stakes.

“TIPS” means Treasury Inflation-Protected Securities.

“Unaffiliated Advisers” means investment advisers that are

unaffiliated with Goldman Sachs. For purposes of this

Brochure, “Unaffiliated Advisers” include (i) investment

advisers that are not controlled by Goldman Sachs, but in

which certain Advisory Accounts hold equity, profits or

other interests and (ii) investment advisers with which

Goldman Sachs has business relationships.

“Underlying Funds” means investment funds (including

pooled investment vehicles and private funds) in which one

or more Advisory Accounts invest.

“Volcker Rule” means the Volcker rule contained within

the Dodd-Frank Act, as amended.

“when-issued securities” means securities that have been

authorized, but not yet issued.

“Wrap Programs” means programs sponsored by certain

broker-dealers through which GSAM provides investment

advisory services and where a client pays a single, all-

inclusive (or “wrap”) asset based fee charged by the

Sponsor for asset management, trade execution, custody,

performance monitoring and reporting through the Sponsor.

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 103

Appendix A – Fee Schedules

GSAMLP STANDARD FEE SCHEDULE – INSTITUTIONAL SEPARATELY MANAGED ACCOUNTS

These fees are subject to change and negotiation. See Item 5, Fees and Compensation—Compensation for Advisory

Services—Separately Managed Accounts. For a description of the fees charged by Unaffiliated Advisers in respect of

Underlying Funds, please see Item 5, Fees and Compensation—Other Fees and Expenses—Underlying Fund and

Unaffiliated Adviser Fees and Expenses and Item 11, Code of Ethics, Participation or Interest in Client Transactions

and Personal Trading—Participation or Interest in Client Transactions—Side Letters or Similar Arrangements.

Fixed Income1

Liquidity Solutions

Short Duration

Ultra Short Duration

First $100 million 0.15%

Next $150 million 0.125%

Next $250 million 0.10%

Next $500 million 0.08%

Balance above $1 billion 0.07%

Minimum annual fee $150,000

Assumed Target Tracking Error 0.0% - 0.75%

Global Short Duration

Global Ultra Short Duration

First $100 million 0.20%

Next $150 million 0.175%

Next $250 million 0.15%

Next $500 million 0.125%

Balance above $1 billion 0.10%

Minimum annual fee $200,000

Assumed Target Tracking Error 0.0% - 0.75%

Core Fixed Income

US Core Intermediate Duration

First $100 million 0.275%

Next $400 million 0.20%

Balance above $500 million 0.12%

Minimum annual fee $200,000

Assumed Target Tracking Error 0.5% - 1.0%

Global Core Intermediate Duration

Euro Core Intermediate Duration

UK Core Intermediate Duration

First $100 million 0.275%

Next $400 million 0.20%

Balance above $500 million 0.15%

Minimum annual fee $200,000

Assumed Target Tracking Error 0.5% - 1.0%

1 All fees assume a single portfolio with standard reporting, servicing

and portfolio management requirements, including standard
benchmarks.

Core Fixed Income (continued)

US Core Plus Intermediate Duration

First $100 million 0.325%

Next $400 million 0.25%

Balance above $500 million 0.15%

Minimum annual fee $200,000

Assumed Target Tracking Error 1.25% - 2.0%

Global Core Plus Intermediate Duration

Canadian Core Plus Intermediate Duration

Euro Core Plus Intermediate Duration

UK Core Plus Intermediate Duration

First $100 million 0.325%

Next $400 million 0.25%

Balance above $500 million 0.20%

Minimum annual fee $200,000

Assumed Target Tracking Error 1.0% - 3.0%

Insurance Asset Management

Insurance General Account Fixed Income*

First $200 million 0.20%

Next $200 million 0.15%

Next $600 million 0.12%

Next $1 billion 0.10%

Balance above $2 billion 0.08%

Minimum annual fee $300,000

Assumed Target Tracking Error 1.0% - 2.0%

* Intended for general account fixed income assets of insurance

companies that are invested in investment grade securities, with
GSAMLP standard reporting, servicing, and portfolio management

requirements, including standard published benchmarks. Portfolios

including specialty or non-investment grade investments (e.g., high
yield fixed income, emerging market debt or bank loans) would be

priced incrementally higher based upon the size of the allocation to

these sectors. For a mandate with multiple managed portfolios
there is a per portfolio charge of $10,000 for custodians with

automated interfaces and $20,000 for custodians with manual

interfaces in addition to the fees quoted above. This fee covers the
additional administrative, operational and reporting costs

associated with multiple portfolios. A supplemental fee quote for

insurance investment accounting services or insurance strategy can
also be provided upon request and will be customized based upon

the specific requirements of each client.

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 104

Stable Value

Stable Value Strategy*

First $100 million 0.15%

Next $200 million 0.125%

Next $200 million 0.10%

Next $500 million 0.075%

Balance above $1 billion 0.05%

Minimum annual fee $150,000

* The standard fee schedule for the Stable Value Strategy is based
upon an asset allocation assumption where 50% of the fixed income

assets are invested in GSAM Stable Value advised commingled

investment funds and 50% are invested in fixed income products
managed by external third-party investment managers. Fees for

Stable Value strategies may be higher or lower than the standard fee

schedule listed above depending upon the actual allocation of fixed
income assets to GSAM versus external third-party investment

managers.

* Intended for standard Stable Value Strategy services and exclusive
of Stable Value Contract, advisory, third-party manager and other

fees and expenses that may be incurred by an Advisory Account

directly or indirectly, including those of the trustee and custodian or
other agents of the plan sponsor.

Long Duration/Long Credit/LDI

US Long Duration Core

Canadian Long Duration Core

Euro Long Duration Core

UK Long Duration Core

First $100 million 0.275%

Next $400 million 0.20%

Balance above $500 million 0.12%

Minimum annual fee $200,000

Assumed Target Tracking Error 0.5% - 1.0%

US Long Duration Core Plus

Canadian Long Duration Core Plus

Euro Long Duration Core Plus

UK Long Duration Core Plus

First $100 million 0.325%

Next $400 million 0.25%

Balance above $500 million 0.20%

Minimum annual fee $200,000

Assumed Target Tracking Error 1.25% - 2.0%

US Long Credit

Canadian Long Credit

Euro Long Credit

UK Long Credit

First $100 million 0.275%

Next $400 million 0.20%

Balance above $500 million 0.12%

Minimum annual fee $200,000

Assumed Target Tracking Error 0.5% - 1.0%

Long Duration/Long Credit/LDI (continued)

US Long Credit Plus

Canadian Long Credit Plus

Euro Long Credit Plus

UK Long Credit Plus

First $100 million 0.325%

Next $400 million 0.25%

Balance above $500 million 0.20%

Minimum annual fee $200,000

Assumed Target Tracking Error 1.25% - 2.0%

US Liability Driven Investment (LDI) Fixed Income*

Canadian Liability Driven Investment (LDI) Fixed Income*

Euro Liability Driven Investment (LDI) Fixed Income*

UK Liability Driven Investment (LDI) Fixed Income*

First $500 million 0.15%

Next $500 million 0.125%

Balance above $1 billion 0.10%

Minimum annual fee $200,000

*Fees based on Notional Value of Account

Corporate Credit

US Investment Grade Credit Buy & Hold

Euro Investment Grade Credit Buy & Hold

UK Investment Grade Credit Buy & Hold

Global Investment Grade Credit Buy & Hold

First $100 million 0.25%

Next $100 million 0.20%

Next $300 million 0.175%

Balance above $500 million 0.15%

Minimum annual fee $250,000

US Investment Grade Corporates

Euro Investment Grade Corporates

UK Investment Grade Corporates

Global Investment Grade Corporates

First $100 million 0.275%

Next $100 million 0.225%

Next $300 million 0.20%

Balance above $500 million 0.175%

Minimum annual fee $275,000

Assumed Target Tracking Error 0.5% - 1.0%

US Investment Grade Corporates Plus

Euro Investment Grade Corporates Plus

UK Investment Grade Corporates Plus

Global Investment Grade Corporates Plus

First $100 million 0.325%

Next $100 million 0.275%

Next $300 million 0.25%

Balance above $500 million 0.225%

Minimum annual fee $325,000

Assumed Target Tracking Error 1.25% - 2.0%

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 105

High Yield / Bank Loans

High Yield Fixed Income

Euro High Yield Fixed Income

Bank Loans

First $100 million 0.50%

Next $100 million 0.40%

Balance above $200 million 0.30%

Minimum annual fee $300,000

Mortgages / Securitized

MBS Agency

First $100 million 0.175%

Next $400 million 0.15%

Balance above $500 million 0.125%

Minimum annual fee $175,000

Assumed Target Tracking Error 0.5% - 1.0%

MBS Broad

Commercial MBS and Asset Backed Securities (CMBS / ABS)

Collateralized Loan Obligation (CLO)

First $100 million 0.225%

Next $400 million 0.175%

Balance above $500 million 0.15%

Minimum annual fee $200,000

Assumed Target Tracking Error 0.5% - 1.0%

Non-Agency Mortgages (Legacy and CRT)

First $100 million 0.325%

Next $400 million 0.275%

Balance above $500 million 0.25%

Minimum annual fee $325,000

Government

US TIPS

First $100 million 0.15%

Next $400 million 0.125%

Balance above $500 million 0.10%

Minimum annual fee $150,000

Assumed Target Tracking Error 0.5% - 0.75%

UK TIPS

First $100 million 0.20%

Next $400 million 0.175%

Balance above $500 million 0.15%

Minimum annual fee $200,000

Assumed Target Tracking Error 0.5% - 0.75%

Global TIPS

First $100 million 0.25%

Next $400 million 0.225%

Balance above $500 million 0.20%

Minimum annual fee $250,000

Assumed Target Tracking Error 0.5% - 0.75%

Government (continued)

Global Governments

First $100 million 0.275%

Next $400 million 0.20%

Balance above $500 million 0.15%

Minimum annual fee $250,000

Assumed Target Tracking Error 0.5% - 1.0%

Global Sovereign*

First $100 million 0.275%

Next $400 million 0.225%

Balance above $500 million 0.175%

Minimum annual fee $250,000

Assumed Target Tracking Error 1.0% - 3.0%
*Invests primarily in investment grade developed and emerging local

government bonds. Portfolios are GDP weighted with a fundamental

fiscal adjustment.

Global Governments Plus

First $100 million 0.325%

Next $400 million 0.25%

Balance above $500 million 0.20%

Minimum annual fee $250,000

Assumed Target Tracking Error 1.0% - 3.0%

Municipals

Municipal Money Market

Municipal Short Duration Bond

First $100 million 0.20%

Next $150 million 0.175%

Balance above $250 million 0.15%

Minimum annual fee $200,000

Municipal Intermediate Duration Bond

Municipal Bond

First $100 million 0.25%

Next $200 million 0.20%

Balance above $300 million 0.15%

Minimum annual fee $200,000

Emerging Markets

Emerging Markets Short Duration

First $100 million 0.45%

Next $100 million 0.40%

Next $200 million 0.375%

Balance above $400 million 0.35%

Minimum annual fee $300,000

Assumed Target Tracking Error 2.0% - 3.0%

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 106

Emerging Markets (continued)

Emerging Markets Fixed Income (External)

Emerging Markets Fixed Income (Local Currency)

First $100 million 0.50%

Next $100 million 0.45%

Next $200 million 0.425%

Balance above $400 million 0.40%

Minimum annual fee $300,000

Assumed Target Tracking Error 2.5% - 3.5%

Emerging Markets Corporate

First $100 million 0.60%

Next $100 million 0.55%

Next $200 million 0.525%

Balance above $400 million 0.50%

Minimum annual fee $300,000

Assumed Target Tracking Error 2.0% - 3.0%

Unconstrained/Opportunistic Fixed Income

Unconstrained

First $100 million 0.325%

Next $400 million 0.25%

Balance above $500 million 0.20%

Minimum annual fee $300,000

Assumed Target Tracking Error 2.0% - 4.0%

Unconstrained Plus

First $100 million 0.55%

Next $100 million 0.45%

Balance above $200 million 0.40%

Minimum annual fee $300,000

Assumed Target Tracking Error 4.0% - 7.0%

Opportunistic Credit

First $100 million 0.65%

Next $100 million 0.50%

Balance above $200 million 0.45%

Minimum annual fee $300,000

Commodities

Commodities Enhanced Index Strategy*

First $100 million 0.50%

Next $100 million 0.45%

Balance above $200 million 0.40%

Minimum annual fee $200,000

Assumed Target Tracking Error 1.5% - 3.0%

*Assumes management against a commodity benchmark with
swap implementation and cash actively managed in a

Treasury/agency portfolio.

Strategic Commodities

First $100 million 0.75%

Balance above $100 million 0.70%

Minimum annual fee $375,000

Assumed Target Tracking Error 6.0% - 8.0%

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 107

Fundamental Equity

U.S. Large Cap

Strategic Growth

First $25 million 0.65%

Next $25 million 0.50%

Next $50 million 0.40%

Next $100 million 0.35%

Balance above $200 million 0.30%

Minimum annual fee $125,000

Concentrated Growth

First $25 million 0.70%

Next $25 million 0.60%

Next $50 million 0.50%

Next $100 million 0.45%

Balance above $200 million 0.40%

Minimum annual fee $125,000

Focused Growth 20

First $25 million 0.70%

Next $25 million 0.60%

Next $50 million 0.55%

Next $100 million 0.50%

Balance above $200 million 0.40%

Minimum annual fee $125,000

Strategic Value

First $25 million 0.65%

Next $25 million 0.50%

Next $50 million 0.40%

Next $100 million 0.35%

Balance above $200 million 0.30%

Minimum annual fee $125,000

Focused Value

First $25 million 0.70%

Next $25 million 0.60%

Next $50 million 0.55%

Next $100 million 0.50%

Balance above $200 million 0.40%

Minimum annual fee $125,000

Premier Equity

First $25 million 0.65%

Next $25 million 0.50%

Next $50 million 0.40%

Next $100 million 0.35%

Balance above $200 million 0.25%

Minimum annual fee $125,000

U.S. Large Cap (continued)

U.S. Equity

First $25 million 0.65%

Next $25 million 0.50%

Next $50 million 0.45%

Next $100 million 0.40%

Balance above $200 million 0.30%

Minimum annual fee $125,000

U.S. Non-Large Cap

Small/Mid Cap

First $25 million 0.90%

Next $25 million 0.80%

Next $50 million 0.75%

Balance above $100 million 0.70%

Minimum annual fee $150,000

Mid Cap Growth

First $25 million 0.75%

Next $25 million 0.60%

Next $50 million 0.55%

Balance above $100 million 0.50%

Minimum annual fee $150,000

Small/Mid Cap Growth

First $25 million 0.90%

Next $25 million 0.80%

Next $50 million 0.75%

Balance above $100 million 0.70%

Minimum annual fee $150,000

Small Cap Growth

First $25 million 0.95%

Next $25 million 0.85%

Next $50 million 0.80%

Balance above $100 million 0.70%

Minimum annual fee $150,000

Flexible Cap

First $25 million 0.60%

Next $25 million 0.50%

Next $50 million 0.40%

Next $100 million 0.35%

Balance above $200 million 0.30%

Minimum annual fee $150,000

Mid Cap Value

First $25 million 0.75%

Next $25 million 0.60%

Next $50 million 0.55%

Balance above $100 million 0.50%

Minimum annual fee $150,000

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 108

U.S. Non-Large Cap (continued)

Small/Mid Cap Value

First $25 million 0.90%

Next $25 million 0.80%

Next $50 million 0.75%

Balance above $100 million 0.70%

Minimum annual fee $150,000

Small Cap Value

First $25 million 1.00%

Next $25 million 0.85%

Next $50 million 0.80%

Balance above $100 million 0.70%

Minimum annual fee $150,000

Global

Global Equity Partners

First $50 million 0.80%

Next $50 million 0.65%

Next $100 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $200,000

Japan

Japan Equity Partners

First $50 million 0.80%

Next $50 million 0.65%

Next $100 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $200,000

Japan Strategic Equity

First $50 million 0.70%

Next $50 million 0.55%

Next $100 million 0.50%

Balance above $200 million 0.45%

Minimum annual fee $200,000

Japan Small Cap Equity

First $50 million 0.80%

Next $50 million 0.70%

Next $100 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $200,000

Emerging Markets

Global Emerging Markets Equity

First $50 million 0.95%

Next $50 million 0.85%

Balance above $100 million 0.75%

Minimum annual fee $250,000

Emerging Markets (continued)

Emerging Markets Equity Leaders (Mid/Large)

First $50 million 0.85%

Next $50 million 0.75%

Balance above $100 million 0.70%

Minimum annual fee $250,000

Asia Ex-Japan Equity

First $50 million 0.85%

Next $50 million 0.75%

Balance above $100 million 0.65%

Minimum annual fee $250,000

India Equity Leaders (Mid/Large)

First $50 million 0.90%

Next $50 million 0.75%

Balance above $100 million 0.70%

Minimum annual fee $250,000

India Equity

First $50 million 0.95%

Next $50 million 0.85%

Balance above $100 million 0.75%

Minimum annual fee $250,000

China (Domestic) Equity

China Opportunity (A/H/ADR)

First $50 million 0.90%

Next $50 million 0.85%

Next $100 million 0.80%

Balance above $200 million 0.70%

Minimum annual fee $250,000

Environmental Social Governance

U.S. Equity ESG

First $25 million 0.65%

Next $25 million 0.55%

Next $50 million 0.50%

Balance above $100 million 0.40%

Minimum annual fee $200,000

International Equity ESG

First $50 million 0.80%

Next $50 million 0.65%

Next $100 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $200,000

Global Equity Partners ESG

First $50 million 0.80%

Next $50 million 0.65%

Next $100 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $200,000

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 109

Environmental Social Governance (continued)

Global Emerging Markets Equity ESG

First $50 million 0.90%

Next $50 million 0.80%

Balance above $100 million 0.70%

Minimum annual fee $200,000

Fundamental Equity & Fixed Income Blend

US Income Builder

First $100 million 0.50%

Next $100 million 0.40%

Balance above $200 million 0.35%

Minimum annual fee $350,000

Global Income Builder

First $100 million 0.60%

Next $100 million 0.50%

Balance above $200 million 0.40%

Minimum annual fee $350,000

U.S. Real Estate Balanced

First $100 million 0.70%

Next $100 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $350,000

Emerging Markets Balanced

First $100 million 0.80%

Next $100 million 0.70%

Balance above $200 million 0.60%

Minimum annual fee $350,000

Equity Income

U.S. Equity Income

First $25 million 0.65%

Next $25 million 0.55%

Balance above $50 million 0.45%

Minimum annual fee $150,000

Global Equity Income

International Equity Income

First $50 million 0.70%

Next $50 million 0.55%

Next $100 million 0.50%

Balance above $200 million 0.40%

Minimum annual fee $200,000

Thematic

U.S. Technology Opportunities

First $25 million 0.80%

Next $25 million 0.70%

Next $50 million 0.60%

Balance above $100 million 0.50%

Minimum annual fee $150,000

Thematic (continued)

Global Millennials Equity

First $50 million 0.80%

Next $50 million 0.70%

Next $100 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $200,000

Energy Infrastructure (including MLPs)

U.S. Energy Infrastructure

First $25 million 0.80%

Next $25 million 0.75%

Next $50 million 0.70%

Next $100 million 0.65%

Balance above $200 million 0.60%

Minimum annual fee $200,000

Liquid Real Assets

U.S. Real Estate Securities

First $50 million 0.70%

Next $50 million 0.60%

Balance above $100 million 0.50%

Minimum annual fee $200,000

Global Real Estate Securities

First $50 million 0.75%

Next $50 million 0.65%

Balance above $100 million 0.55%

Minimum annual fee $200,000

International Real Estate Securities

First $50 million 0.75%

Next $50 million 0.65%

Balance above $100 million 0.55%

Minimum annual fee $200,000

Global Infrastructure

First $50 million 0.80%

Next $50 million 0.75%

Balance above $100 million 0.65%

Minimum annual fee $200,000

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 110

Quantitative Investment Strategies

U.S. Equity2

US Total Market Equity Insights

First $50 million 0.50%

Next $50 million 0.40%

Next $100 million 0.35%

Balance above $200 million 0.30%

Minimum annual fee $300,000

Large Cap – Enhanced

First $50 million 0.30%

Next $50 million 0.25%

Next $100 million 0.20%

Balance above $200 million 0.18%

Minimum annual fee $300,000

Large Cap/Large Cap Growth/Large Cap Value Insights

First $50 million 0.45%

Next $50 million 0.35%

Next $100 million 0.30%

Balance above $200 million 0.25%

Minimum annual fee $300,000

Mid Cap/Mid Cap Growth/Mid Cap Value Insights

First $50 million 0.60%

Next $50 million 0.50%

Next $100 million 0.45%

Balance above $200 million 0.35%

Minimum annual fee $300,000

Small-Mid Cap/Small-Mid Cap Growth/Small-Mid Cap Value
Insights

First $50 million 0.65%

Next $50 million 0.55%

Next $100 million 0.50%

Balance above $200 million 0.40%

Minimum annual fee $300,000

Small Cap/Small Cap Growth/Small Cap Value Insights

First $50 million 0.70%

Next $50 million 0.60%

Next $100 million 0.55%

Balance above $200 million 0.45%

Minimum annual fee $300,000

2 The Quantitative Investment Strategies – U.S. Equity Accounts:

a) Enhanced products can target tracking errors between 1-2%; the
fee schedules above assume a target tracking error of 1.5%;

b) Insights products can target tracking errors between 2-4%; the
fee schedules above assume a target tracking error of 2.5%.

Global/Non-U.S. Equity3

International Equity Insights

First $50 million 0.60%

Next $150 million 0.55%

Balance above $200 million 0.45%

Minimum annual fee $300,000

International Equity with Country Tilts Insights

First $50 million 0.65%

Next $150 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $300,000

Global Equity Insights

First $50 million 0.65%

Next $150 million 0.55%

Balance above $200 million 0.45%

Minimum annual fee $300,000

Global Equity with Country Tilts Insights

First $50 million 0.70%

Next $150 million 0.60%

Balance above $200 million 0.50%

Minimum annual fee $300,000

ACWI ex-US with Country Tilts Insights

First $50 million 0.75%

Next $150 million 0.70%

Balance above $200 million 0.60%

Minimum annual fee $500,000

Europe Equity Insights

Japan Equity Insights

First $50 million 0.50%

Next $150 million 0.45%

Balance above $200 million 0.40%

Minimum annual fee $300,000

Japan Small Cap Equity Insights

First $50 million 0.65%

Next $150 million 0.60%

Balance above $200 million 0.55%

Minimum annual fee $300,000

3 The Quantitative Investment Strategies - Global/Non-U.S. Equity

Accounts: All fees assume a single portfolio with standard
reporting, servicing, and portfolio management requirements,

including standard benchmarks and non-daily cash flows. With

daily cash flows, the minimum annual fee per account is $500,000,
except if noted higher.

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 111

Global/Non-U.S. Equity (continued)4

International Small Cap Equity Insights

Global Small Cap Equity Insights

First $50 million 0.80%

Next $150 million 0.75%

Balance above $200 million 0.70%

Minimum annual fee $300,000

Asia ex Japan Equity Insights

First $50 million 0.90%

Next $150 million 0.85%

Balance above $200 million 0.75%

Minimum annual fee $500,000

Emerging Markets Equity Insights

First $50 million 0.90%

Next $150 million 0.85%

Balance above $200 million 0.75%

Minimum annual fee $500,000

Global Intrinsic Value Index®5

Developed Market – Single Country:

GS GIVI US Equity

GS GIVI Japan Equity

First $100 million 0.25%

Next $150 million 0.15%

Balance above $250 million 0.09%

Minimum annual fee $300,000

Developed Market – Multi-Region:

GS GIVI Global Developed Equity

GS GIVI Global Developed ex-US Equity

GS GIVI Europe Equity

First $100 million 0.30%

Next $150 million 0.20%

Balance above $250 million 0.10%

Minimum annual fee $300,000

Developed Market + Growth and Emerging Market Strategies:

GS GIVI Global Equity (All Country)

GS GIVI Global Growth Market Tilt Equity

First $100 million 0.35%

Next $150 million 0.25%

Balance above $250 million 0.15%

Minimum annual fee $500,000

4 The Quantitative Investment Strategies - Global/Non-U.S. Equity

Accounts: All fees assume a single portfolio with standard reporting,

servicing, and portfolio management requirements, including standard

benchmarks and non-daily cash flows. With daily cash flows, the
minimum annual fee per account is $500,000, except if noted higher.

Global Intrinsic Value Index® (continued)5

Growth and Emerging Markets Only:

GS GIVI Emerging Markets Equity

First $100 million 0.45%

Next $150 million 0.35%

Balance above $250 million 0.25%

Minimum annual fee $500,000

Multi-Region Enhanced Dividend:

GS Enhanced Dividend GIVI Global Developed Equity

First $100 million 0.33%

Next $150 million 0.23%

Balance above $250 million 0.12%

Minimum annual fee $300,000

China:

China A-Shares Select Equity Strategy

First $100 million 0.65%

Next $150 million 0.55%

Balance above $250 million 0.50%

Minimum annual fee $500,000

ActiveBeta®6

US Large Cap

First $100 million 0.22%

Next $150 million 0.17%

Next $250 million 0.11%

Balance above $500 million 0.09%

Minimum annual fee $300,000

US Small Cap / US SMID Cap / US All Cap

First $100 million 0.26%

Next $150 million 0.21%

Next $250 million 0.15%

Balance above $500 million 0.13%

Minimum annual fee $300,000

Developed Markets (Global / Non-US)

First $100 million 0.27%

Next $150 million 0.22%

Next $250 million 0.12%

Balance above $500 million 0.10%

Minimum annual fee $300,000

5 These strategies are intended to track the performance of the S&P GIVI.
"Standard & Poor's®", "S&P®", "S&P GIVI®", and "GIVI®" are

trademarks of Standard & Poor's Financial Services LLC ("Standard &

Poor's") and have been licensed for use by Goldman Sachs. Goldman
Sachs' products described herein (the "Product(s)") are not sponsored,

endorsed, sold or promoted by Standard & Poor's and Standard & Poor's

does not make any representation regarding the advisability of investing in
the Products.
6 Fee schedules for licensing-only arrangements and ESG Overlays are

available upon request.

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 112

ActiveBeta® (continued)7

Developed Markets & Emerging Markets (Global / Non-US)

First $100 million 0.32%

Next $150 million 0.27%

Next $250 million 0.17%

Balance above $500 million 0.14%

Minimum annual fee $500,000

Emerging Markets

First $100 million 0.42%

Next $150 million 0.37%

Next $250 million 0.27%

Balance above $500 million 0.22%

Minimum annual fee $500,000

Liquid Alternatives8

Alternative Risk Premia

First $100 million 0.95%

Balance above $100 million 0.90%

Minimum annual fee $750,000

Hedge Fund Beta

First $100 million 0.85%

Balance above $100 million 0.80%

Minimum annual fee $750,000

Trend

Volatility

First $100 million 0.75%

Balance above $100 million 0.70%

Minimum annual fee $750,000

Tax Advantaged Core Strategies (TACS)

Index Oriented - TACS*

All assets 0.35%

*Intended for third-party distributors and/or financial institutions

offering through the Goldman Sachs Tax Advantaged Core Strategies

(TACS) to clients through their distribution platform, and may not reflect

the total fees paid by clients.

7 Fee schedules for licensing-only arrangements and ESG Overlays are

available upon request.

8 Fee schedules for Liquid Alternatives assume a standard portfolio with

volatility of 7-9%.

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 113

GSAMLP STANDARD FEE SCHEDULE – PWM

SEPARATELY MANAGED ACCOUNTS

GSAMLP’s affiliate, GS&Co., provides investment advisory

services through its Private Wealth Management (“PWM”) unit.

Private Wealth Advisors will from time to time recommend or,

where GS&Co. has discretionary authority to appoint managers,

select GSAMLP to manage all or a portion of a client’s assets.

Private Wealth Advisors will provide on-going client services with

respect to assets of PWM clients managed by GSAMLP and will

receive a portion of the fee charged by GSAMLP.

Absent special circumstances, the advisory fees associated with the

first asset tiers ($0-10mm) set forth in the below schedules

represent the maximum advisory fees that may currently be

charged for Advisory Accounts within the indicated asset classes,

irrespective of current asset balances. Please note that certain

clients may be subject to minimum annual fees. Additionally,

certain employees of the firm or an affiliate may receive advisory

services at lower rates or on a fee free basis and may be able to

invest at lower minimums than clients currently invest.

Index Oriented – Tax Advantaged Core Strategies

$0-10 million 1.650%

$10-25 million 1.050%

$25-50 million 0.950%

$50-100 million 0.850%

$100-250 million 0.800%

$250-500 million 0.750%

More than $500 million 0.700%

Active Core Equity, MLP9

$0-10 million 1.750%

$10-25 million 1.150%

$25-50 million 1.050%

$50-100 million 0.950%

$100-250 million 0.900%

$250-500 million 0.850%

More than $500 million 0.800%

Active Satellite, Real Estate

$0-10 million 1.900%

$10-25 million 1.300%

$25-50 million 1.200%

$50-100 million 1.100%

$100-250 million 1.050%

$250-500 million 1.000%

More than $500 million 0.950%

All/SMid

$0-10 million 2.175%

$10-25 million 1.600%

$25-50 million 1.500%

$50-100 million 1.400%

$100-250 million 1.350%

$250-500 million 1.300%

More than $500 million 1.250%

Energy and Infrastructure

$0-10 million 2.050%

$10-25 million 1.500%

$25-50 million 1.400%

$50-100 million 1.300%

$100-250 million 1.250%

$250-500 million 1.200%

More than $500 million 1.150%

9 Some GSAM MLP strategy accounts are priced according to the

Active Core fee schedule as a result of grandfathered pricing or

Dynamic Equity

$0-10 million 2.400%

$10-25 million 1.650%

$25-50 million 1.550%

$50-100 million 1.450%

$100-250 million 1.400%

$250-500 million 1.350%

More than $500 million 1.300%

Fixed Income

$0-10 million 0.750%

$10-25 million 0.550%

$25-50 million 0.500%

$50-100 million 0.450%

$100-250 million 0.400%

$250-500 million 0.350%

More than $500 million 0.300%

Short Duration Fixed Income

$0-10 million 0.500%

$10-25 million 0.450%

$25-50 million 0.450%

$50-100 million 0.400%

$100-250 million 0.350%

$250-500 million 0.300%

More than $500 million 0.300%

Corporate High Yield Fixed Income

$0-10 million 0.950%

$10-25 million 0.950%

$25-50 million 0.950%

$50-100 million 0.950%

$100-250 million 0.950%

$250-500 million 0.950%

More than $500 million 0.950%

exceptional circumstances. Generally, these accounts would be

priced according to the Energy and Infrastructure fee schedule.

Goldman Sachs Asset Management Form ADV  April 26, 2019

Page | 114

Global Portfolio Solutions Fees

GSAMLP does not maintain a standard fee schedule for

GPS Advisory Accounts. Actual fees are individually

negotiated and may vary depending on a number of

factors, including the size of the portfolios, the portfolio’s

asset allocation, additional services or differing levels of

servicing or as otherwise agreed with the client.

Model Portfolio Adviser Service Fees

GSAMLP does not maintain a standard fee schedule for

services to Model Portfolio Advisers. Actual fees are

individually negotiated and vary due to the particular

circumstances of the Model Portfolio Adviser, additional

or differing levels of servicing or as otherwise agreed with

the specific Model Portfolio Adviser.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 115

Appendix B – Information on Significant
Strategy Risks

INTRODUCTION

General

The following provides information on risks associated with

certain types of securities and investment techniques that

may be used by Advisory Accounts as discussed in Item 8,

Methods of Analysis, Investment Strategies and Risk of

Loss. It also discusses general risks associated with

investing through an Advisory Account. Although risks

have been grouped into categories based on type of security

or technique, it is possible risks within a particular category

will apply to securities and techniques in other categories.

The types of risks to which an Advisory Account is subject,

and the degree to which any particular risks impact an

Advisory Account, may change over time depending on

various factors, including the investment strategies,

investment techniques and asset classes utilized by the

Advisory Account, the timing of the Advisory Account’s

investments, prevailing market and economic conditions,

and the occurrence of adverse social, political, regulatory or

other developments. Additional information is available

upon request. Investors in GSAM’s pooled investment

vehicles (including, for the avoidance of doubt, HFS-

managed AIMS Program Funds) should review the

prospectuses, offering memoranda and constituent

documents for additional information relating to the risk

associated with investments in those pooled investment

vehicles. See also Item 10, Other Financial Industry

Activities and Affiliates and Item 11, Code of Ethics,

Participation or Interest in Client Transactions and Personal

Trading for additional information about risks associated

with certain conflicts faced by Goldman Sachs and GSAM.

GENERAL RISKS

 Adverse Effect of Global Economic Conditions—

Advisory Accounts may be adversely affected by

deterioration and uncertainty of financial markets and

economic conditions throughout the world, the severity

and duration of which cannot be forecast. These market

conditions can result in volatility and illiquidity in the

equity, debt and global credit markets generally, which

can magnify the risks described herein and which may

require investments to be disposed of at a loss. The

deterioration of global market conditions and/or

uncertainty regarding economic markets generally

could result in declines in the market values of existing

or potential investments, the inability to secure

financing to acquire or hold investments, the inability to

realize investments, fewer investment opportunities,

failure to meet investment objectives, investment losses

for Advisory Accounts, or increased illiquidity of

investments. Such volatility and illiquidity may require

investments to be disposed of at a loss. Though certain

economic conditions could have a favorable impact on

the investment prospects of Advisory Accounts, global

rates of growth or economic conditions that are weak

pose risks of systematic defaults by issuers or portfolio

companies, market volatility, inflationary or exchange-

rate pressures, geopolitical disturbances, or negative

market performance of equity securities could adversely

affect Advisory Account returns.

Recent populist and anti-globalization movements,

particularly in the United States, may result in material

changes in economic trade and immigration policies, all

of which could lead to significant disruption of global

markets and could have materially adverse

consequences on the Advisory Accounts’ investments.

Restrictions on or rising costs of global free trade may

require portfolio companies to relocate some of their

activities, such as manufacturing, which could entail

significant costs and could have an adverse effect on

investments in certain Advisory Accounts.

In addition, governments from time to time intervene,

directly and by regulation, in certain markets. Such

intervention often is intended directly to influence

prices and may, together with other factors, cause all of

such markets to move rapidly in the same direction.

Any market disruptions described above may also result

in further changes to regulatory requirements or other

government intervention. Such regulations may be

implemented on an “emergency” basis, which may

suddenly prevent GSAM from implementing certain

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 116

investment strategies or from managing the risk of an

Advisory Account’s outstanding positions. GSAM may

or may not take action on behalf of an Advisory

Account in anticipation of government action or

intervention, which may adversely affect the Advisory

Account’s returns.

 Advisory Account Consent Requirements—Goldman

Sachs acts as an underwriter, placement agent,

originator, and/or arranger in various markets and for

various asset classes and instruments. Advisory

Accounts may have the opportunity to invest in

transactions in which Goldman Sachs acts in one or

more of these roles, in connection with which Goldman

Sachs may be a principal opposite Advisory Accounts

or with respect to which Goldman Sachs may receive a

fee or other compensation. The consummation of any

such transaction or the payment of any such fee may

require the consent of the client or other independent

party pursuant to applicable law and the guidelines or

governing documents applicable to such Advisory

Accounts. In such cases, the Advisory Account would

only have the ability to make the investments if GSAM

receives the required consent. GSAM may determine

not to seek such consent due to timing, logistical or

other considerations, in which event the Advisory

Account will not have the opportunity to make the

investments.

 Allocation of Advisory Account Assets to Underlying

Funds and Advisers—In cases in which Advisory

Account assets are allocated to Underlying Funds and

Advisers, the risks associated with certain types of

securities and investment strategies described in this

Appendix B—Information on Significant Strategy

Risks—General Risks apply. Additional information

about risks associated with the activities of Underlying

Funds and Advisers is available in Appendix B—

Information on Significant Strategy Risks—Risks That

Apply Primarily to Investments in Underlying Funds

and with Respect to Advisers, as well as the

prospectuses, offering memoranda and constituent

documents of the Underlying Funds.

 An Advisory Account’s Investment Flexibility May Be

Constrained by Confidentiality Concerns—In the

course of its investment processes, an Advisory

Account may be required to enter into confidentiality

agreements with current or potential portfolio

companies that would prohibit such Advisory Account

(or its investors) from publicly disclosing sensitive

information relating to these portfolio companies.

These arrangements could result in liabilities for such

Advisory Account, in particular if an investor in such

Advisory Account that is required or compelled to

publicly release information regarding its investments,

such as pursuant to the U.S. Freedom of Information

Act, as amended, or other similar state or local

disclosure laws or regulations applicable to such

investor, publicly discloses this information in response

to an information request or otherwise. Such Advisory

Account may choose, but is not required, to decline

these investment opportunities in order to avoid the risk

of exposure to such liability. As a result, such Advisory

Account’s investment flexibility may be constrained by

these concerns, which may affect GSAM’s ability to

broaden its investment portfolio, which in turn may

adversely impact the aggregate returns realized by such

Advisory Account as a result of the unfavorable

performance of a small number of investments.

 Bankruptcy—An Advisory Account may lose its entire

investment or may be required to accept cash or other

assets with a value less than its original investment if a

company that is expected to be stable deteriorates and

becomes involved in a bankruptcy or other

reorganization or liquidation proceeding. Such

proceedings are often lengthy and difficult to predict

and could result in the loss of a company’s market

position and key personnel. The bankruptcy courts

have extensive power and, under some circumstances,

may alter contractual obligations of a bankrupt

company. Stockholders, creditors and other interested

parties are all entitled to participate in bankruptcy

proceedings and will attempt to influence the outcome

for their own benefit. In addition, certain claims, such

as for taxes, may have priority by law over the claims

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 117

of other interested parties, including the Advisory

Accounts. An Advisory Account may seek

representation on a creditors’ committee. As a member

of a creditors’ committee, an Advisory Account may

owe certain obligations generally to all similarly

situated creditors that the committee represents and

may be subject to various trading or confidentiality

restrictions. In addition, many events in a bankruptcy

are the product of contested matters and adversary

proceedings that are beyond the control of Advisory

Accounts. In addition, investments by Advisory

Accounts in properties operating in workout modes or

under Chapter 11 of the U.S. Bankruptcy Code (or

similar laws in other jurisdictions) are, in certain

circumstances, subject to certain additional liabilities

that may exceed the value of an Advisory Account’s

original investment. For example, under certain

circumstances, lenders who have inappropriately

exercised control of the management and policies of a

debtor may have their claims subordinated or

disallowed or may be found liable for damages suffered

by parties as a result of such actions. In addition, under

certain circumstances, payments to an Advisory

Account and distributions by an Advisory Account to

its investors may be reclaimed if any such payment is

later determined to have been a fraudulent conveyance

or a preferential payment.

 Board Participation and/or Creditors Committee—In

connection with certain investments, Goldman Sachs

(including GSAM) or its personnel may have

representation on boards of directors and/or official and

unofficial creditors’ committees of Advisory Accounts’

portfolio companies. While this representation may

enable GSAM to enhance the value of Advisory

Account investments, it may also prevent an Advisory

Account from disposing of its investments in a timely

and profitable manner. If representation on a board

and/or a creditors committee causes an Advisory

Account and/or Goldman Sachs (including GSAM) to

be deemed an affiliate or related party of the portfolio

company, the securities of the portfolio company held

by an Advisory Account may become restricted

securities, which are not freely tradable. Board

representation and/or participation on a creditors

committee may also subject an Advisory Account to

additional liability to which it would not otherwise be

subject as an ordinary course, third party investor. As

described in Item 5, Fees and Compensation—

Compensation for Advisory Services—Fees for

Services to Portfolio Companies, consultants who serve

as representatives of Goldman Sachs (including

GSAM) on portfolio company boards may receive cash

fees and/or stock of the portfolio company as

compensation for board service. The consultants who

receive such stock generally will be able to determine

the timing of the stock’s disposition, which creates in

certain circumstances a conflict of interest between

such consultants, on the one hand, and the Advisory

Accounts, on the other hand.

Additionally, although the interests of an Advisory

Account as a shareholder in a portfolio company will

generally align with the interests of shareholders more

broadly, it is possible that, where GSAM obtains

representation on the board of a portfolio company,

GSAM’s fiduciary duties to the portfolio company and

its shareholders as result of the foregoing may conflict

with the interests of the Advisory Account. For

example, it may be inconsistent with a director’s

fiduciary duties to share information he/she receives

regarding the relevant portfolio company with other

Advisory Accounts even though that information would

be beneficial to those Advisory Accounts, and as

described in Item 11, Code of Ethics, Participation or

Interest in Client Transactions and Personal Trading—

Firm Policies, Regulatory Restrictions, and Certain

Other Factors Affecting Advisory Accounts, there may

be certain rights or activities that GSAM will not

exercise or undertake on behalf of Advisory Accounts.

 Cash Management Risks—To the extent GSAM has the

authority to manage cash for an Advisory Account for

various reasons, including for temporary or defensive

positions or to meet the liquidity needs of such

Advisory Account, GSAM may, at certain times and

subject to the investment guidelines for such Advisory

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 118

Account, invest some of its assets temporarily in money

market funds or other similar types of investments.

During any period in which its assets are not

substantially invested in accordance with its principal

investment strategies, an Advisory Account may be

prevented from achieving its investment objective,

which may adversely affect that Advisory Account’s

performance. Advisory Accounts with a stable value

objective typically retain a certain portion of their assets

in a “liquidity buffer,” consisting of a cash commingled

vehicle chosen by the client, which is available to

manage daily plan liquidity needs and the frequency of

Stable Value Contract withdrawals and deposits. The

level at which cash is maintained is a function of a

number of factors, including client investment

guidelines, a plan’s liability and risk profile,

anticipated liquidity needs, anticipated plan or plan

sponsor events and Stable Value Contract terms.

Advisory Accounts will also have cash exposure

indirectly through Advisers or Underlying Funds.

Depending on relative levels of interest rates, an

Advisory Account’s cash position may reduce the

return that would otherwise be achieved by the

Advisory Account than if the Advisory Account had a

greater percentage of assets invested in longer duration

investments.

 Changes to Investment Program; Additional Investment

Strategies—GSAM may, from time to time in its sole

discretion, subject to the terms of the Advisory Account

documentation, utilize additional investment strategies

and sub-strategies and/or remove, substitute or modify

its investment strategies and sub-strategies or any of the

types of investments it is then utilizing for the Advisory

Account. Any such addition or change may result in

the Advisory Account investing in markets, securities

and instruments other than those contemplated by the

Advisory Account documentation. Any such decision

will be made by GSAM, in its sole discretion, subject to

the terms of the Advisory Account documentation,

based on one or more factors it may deem relevant from

time to time, which among others may include liquidity

constraints and the availability of investment

opportunities that it deems attractive. Any such

decision may result in all or a significant portion of the

Advisory Account’s assets being allocated to a single

investment strategy or type of investment. There can be

no assurance that GSAM’s decisions in this regard will

be successful or will not otherwise have an adverse

effect on the Advisory Account.

 Concentration and Geographic Risk—Concentration of

an Advisory Account’s investments in securities of

issuers located in a particular country or geographic

region will subject the Advisory Account, to a greater

extent than if investments were less concentrated, to the

risks of volatile economic cycles and/or conditions and

developments that may be particular to that country or

region, such as: adverse securities markets; adverse

exchange rates; adverse social, political, regulatory,

economic, business, environmental or other

developments; or natural disasters. For example, if an

Advisory Account holds a large position in a particular

investment that declines in value and the investment

cannot be liquidated without adverse market reaction,

the Advisory Account may be subject to significant

losses. Also, concentration of the investments of an

Advisory Account in issuers located in a particular

country or region will subject an Advisory Account, to

a greater extent than if investments were less

concentrated, to the risks of adverse securities markets,

exchange rates and social, political, regulatory or

economic events which may occur in that country or

region. Finally, to the extent an Advisory Account

invests all or a large percentage of its assets in a single

issuer or a relatively small number of issuers, or

concentrates its assets directly or indirectly in

investments in the same economic sector, asset class, or

in one particular asset or security, it may be subject to

greater risks than a more diversified account. That is, a

change in the value of any single investment held by the

Advisory Account may affect the overall value of the

account more than it would affect an account that holds

more investments. In particular, the Advisory Account

may be more susceptible to adverse developments

affecting any single issuer in the Advisory Account and

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 119

may be susceptible to greater losses because of these

developments.

 Conflicts of Interest—Goldman Sachs is a worldwide,

full-service investment banking, broker-dealer, asset

management and financial services organization and a

major participant in global financial markets. As such,

Goldman Sachs provides a wide range of financial

services to a substantial and diversified client base.

Goldman Sachs advises clients in all markets and

transactions and purchases, sells, holds and

recommends a broad array of investments. Goldman

Sachs has direct and indirect interests in the global

fixed-income, currency, commodity, equities, bank loan

and other markets and the securities and issuers in

which Advisory Accounts may directly and indirectly

invest. As a result, Goldman Sachs’ activities and

dealings may affect a particular Advisory Account in

ways that may disadvantage or restrict the Advisory

Account and/or benefit Goldman Sachs or other

Accounts (including Advisory Accounts). A

description of certain of such potential conflicts of

interest is set forth under Item 10, Other Financial

Industry Activities and Affiliations and Item 11, Code

of Ethics, Participation or Interest in Client

Transactions and Personal Trading.

Similarly, Advisers generally will advise clients in

addition to, and will engage in activities other than

activities related to the management of, the funds and

accounts to which GSAM allocates Advisory Account

assets. As a result, Advisers will have other interests

and relationships which may create a variety of

conflicts similar to or different from the conflicts of

interest described herein in relation to the funds and

accounts they manage.

 Conversion of Equity Investments—After its purchase,

a non-equity investment directly or indirectly held by

an Advisory Account (such as a convertible debt

instrument) may convert to an equity security. In

addition, an Advisory Account may directly or

indirectly acquire equity securities in connection with a

restructuring event related to one or more of its non-

equity investments. The inclusion of equity securities

in the portfolios of certain of such Advisory Accounts

may not be contemplated or permitted under the

governing documentation relating to such Advisory

Accounts. However, the holding of equity securities in

the circumstances described above will not be deemed

to constitute a violation of the governing documentation

relating to the Advisory Account. Equity securities

acquired as described above may be subject to

restrictions on transfer (including contractual lock-ups

and affiliate sale restrictions under applicable securities

laws) and there may not be a market for such securities.

The Advisory Account or an Underlying Fund in which

the Advisory Account invests may be unable to

liquidate the equity investment at an advantageous time

from a pricing standpoint. Furthermore, an Underlying

Fund may continue to hold an investment if its manager

believes it is in the best interest of the Underlying Fund.

Continued holding of such investments may adversely

affect the Advisory Account’s portfolio.

 Corporate Event Risks—Substantial transaction failure

risks are involved in companies that are the subject of

publicly disclosed mergers, takeover bids, exchange

offers, tender offers, spin-offs, liquidations, corporate

restructuring, and other similar transactions. Thus,

there can be no assurance that any expected transaction

will take place. Certain transactions are dependent on

one or more factors to become effective, such as market

conditions which may lead to unexpected positive or

negative changes in a company profile, shareholder

disapproval, regulatory and various other third party

constraints, changes in earnings or business lines or

shareholder activism as well as many other factors.

Certain investments may need to be held for a

considerable period of time before they will show any

return. No assurance can be given that the transactions

entered into will result in profitable investments for an

Advisory Account or that an Advisory Account will not

incur substantial losses.

 Counterparty Risk—An Advisory Account may be

exposed to the credit risk of counterparties with which,

or the brokers, dealers, custodians and exchanges

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 120

through which, it deals in connection with the

investment of its assets, whether engaged in exchange-

traded or off-exchange transactions. For example,

although certain standardized swap transactions are

subject to mandatory central clearing and exchange

trading, which is expected to decrease counterparty risk

and increase liquidity compared to bilaterally

negotiated swaps, central clearing and exchange trading

does not eliminate counterparty risk or illiquidity risk

entirely. Depending on the size of the Advisory

Account and other factors, the margin required under

the rules of a clearinghouse and by a clearing member

may be in excess of the collateral required to be posted

by the Advisory Account to support its obligations

under a similar bilateral, uncleared swap. However,

certain applicable regulators have adopted rules

imposing certain margin requirements, including

minimums, on uncleared swaps which may result in an

Advisory Account and its counterparties posting higher

amounts for uncleared swaps. In addition, many of the

protections afforded to cleared transactions, such as the

security afforded by transacting through a clearing

house, might not be available in connection with OTC

transactions. Therefore, in those instances in which an

Advisory Account enters into OTC transactions, the

Advisory Account will be subject to the risk that its

direct counterparty will not perform its obligations

under the transactions and that the Advisory Account

will sustain losses. However, recent regulatory

developments require margin on certain uncleared OTC

transactions which may reduce, but not eliminate, this

risk.

Furthermore, an Advisory Account may, from time to

time, enter into arrangements with certain brokers or

other counterparties that require the segregation of

collateral. As a result, an Advisory Account could

experience losses in a number of situations including

relating to (i) possible decline in the value of any

collateral during the period in which such Advisory

Account seeks to enforce its rights with respect to such

collateral; (ii) the need to remargin or repost collateral

in respect of transferred, assigned or replaced positions;

(iii) reduced levels of income and lack of access to

income during such period; (iv) expenses of enforcing

its rights; and (v) legal uncertainty concerning the

enforceability of certain rights under swap agreements

and possible lack of priority against collateral posted

under the swap agreements. For operational, cost or

other reasons, when setting up arrangements relating to

the execution/clearing of trades, an Advisory Account

may choose to select a segregation model which may

not be the most protective option available in the case

of a default by a broker or counterparty.

 Currency Risks—An Advisory Account may hold

investments denominated in currencies other than the

currency in which the Advisory Account is

denominated. Currency exchange rates can be

extremely volatile, particularly during times of political

or economic unrest or as a result of actions taken by

central banks, which may be intended to directly affect

prevailing exchange rates, and a variance in the degree

of volatility of the market or in the direction of the

market from GSAM’s expectations may produce

significant losses to an Advisory Account. Currency

rates in non-U.S. countries may fluctuate significantly

over short periods of time for a number of reasons,

including changes in interest rates and the imposition of

currency controls or other political, economic and tax

developments in the U.S. or abroad. To the extent an

Advisory Account seeks exposure to non-U.S.

currencies through non-U.S. currency contracts and

related transactions, the Advisory Account becomes

particularly susceptible to foreign currency value

fluctuations, which may be sudden and significant, and

investment decisions tied to currency markets. In

addition, these investments are subject to the risks

associated with derivatives and hedging the impact on

Advisory Accounts of fluctuations in the value of

currencies may be magnified.

GSAM may or may not attempt to hedge all or any

portion of the currency exposure of an Advisory

Account. However, even if GSAM does attempt to

hedge the currency exposure of an Advisory Account, it

is not possible to hedge fully or perfectly against

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 121

currency fluctuations affecting the value of securities

denominated in any particular currency because the

value of those securities is likely to fluctuate as a result

of independent factors not related to currency

fluctuations. An increase in the value of the U.S. dollar

compared to the other currencies in which Advisory

Accounts make their investments will reduce the effect

of increases and magnify the effect of decreases in the

prices of securities in their local markets. Conversely, a

decrease in the value of the U.S. dollar will have the

opposite effect on the Advisory Accounts’ non-U.S.

dollar securities. To the extent unhedged, the value of

an Advisory Account’s assets will fluctuate with

currency exchange rates as well as the price changes of

its investments in the various local markets and

currencies. Exchange rates can change dramatically

over short periods of time, particularly during times of

political or economic unrest or as a result of actions

taken by central banks, which may be intended directly

to affect prevailing exchange rates. Such fluctuations

could have an adverse effect on an Advisory Account.

 Cybersecurity—The operations of Goldman Sachs,

GSAM and the Advisory Accounts each rely on the

secure processing, storage and transmission of

confidential and other information in Goldman Sachs’

computer systems and networks. Goldman Sachs is

regularly the target of attempted cyber attacks,

including denial-of-service attacks, and must

continuously monitor and develop its systems to protect

its technology infrastructure and data from

misappropriation or corruption. In addition, due to

Goldman Sachs’ interconnectivity with third-party

vendors, central agents, exchanges, clearing houses and

other financial institutions, Goldman Sachs, and thus

indirectly the Advisory Accounts, could be adversely

impacted if any of them is subject to a successful cyber

attack or other information security event. Although

Goldman Sachs takes protective measures and

endeavors to modify its computer systems, software and

networks as circumstances warrant, they may be

vulnerable to theft, unauthorized access or monitoring,

misuse, loss, destruction or corruption of financial

assets and confidential and highly restricted data,

computer viruses or other malicious code and other

events that could have a security impact and render

Goldman Sachs or GSAM unable to transact business

on behalf of Advisory Accounts. If one or more of such

events occur, this potentially could jeopardize the

confidential and other information of GSAM and the

Advisory Accounts, to the extent such information is

processed and stored in, and transmitted through,

Goldman Sachs’ computer systems and networks. Such

events could also cause interruptions or malfunctions in

the operations of GSAM and the Advisory Accounts as

well as the operations of their portfolio companies,

beneficial owners, clients and counterparties and the

operations of third parties such as service providers,

Unaffiliated Advisers or Third-Party Management

Companies, which could impact their ability to transact

with GSAM or the Advisory Accounts. Such events

could result in significant losses to Advisory Accounts

or portfolio companies and reputational harm to GSAM

and Advisory Accounts. The increased use of mobile

and cloud technologies can heighten these and other

operational risks. Goldman Sachs is expected to

expend additional resources on an ongoing basis to

modify its protective measures and to investigate and

remediate vulnerabilities or other exposures. The cost

of such ongoing cybersecurity prevention efforts,

including maintaining insurance coverage, deploying

additional personnel and protection technologies,

training employees and engaging third party experts

and consultants, may be significant. Nevertheless,

GSAM and the Advisory Accounts may be subject to

litigation and financial losses that are either not insured

against or not fully covered through any insurance. In

the event of a cyber attack, the cost of engaging in

remediation efforts, addressing reputation harm, and the

loss of competitive advantage may be significant.

Goldman Sachs, GSAM and the Advisory Accounts

routinely transmit and receive personal, confidential

and proprietary information by email and other

electronic means. Goldman Sachs has discussed and

worked with, and, where applicable, contracted with,

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 122

portfolio companies, clients, vendors, service providers,

counterparties and other third parties, including

Unaffiliated Advisers and Third-Party Management

Companies, to develop secure transmission capabilities

and protect against cyber attacks, but Goldman Sachs

does not have, and may be unable to put in place,

secure capabilities with all of its clients, vendors,

service providers, counterparties and other third parties

and Goldman Sachs may not be able to ensure that

these third parties have appropriate controls in place to

protect the confidentiality of the information. An

interception, misuse or mishandling of personal,

confidential or proprietary information being sent to or

received from a client, vendor, service provider,

counterparty or other third party could result in legal

liability (including for violation of privacy and other

laws), regulatory action (including regulatory fines or

penalties), compliance, legal and remediation costs, and

reputational harm to GSAM or the Advisory Accounts.

Unaffiliated Advisers and Third-Party Management

Companies face similar cybersecurity risks with respect

to their business and operations, which could result in

losses to GSAM or Advisory Accounts.

 Data Sources Risks—GSAM subscribes to external data

sources used to enforce investment restrictions, to assist

in making investment decisions or for investment

research. If information that GSAM receives from a

third-party data source is incorrect, an Advisory

Account may be negatively impacted, and may not

achieve its desired results. Although GSAM believes

these third-party data sources to be generally reliable,

GSAM typically receives these services on an “as is”

basis and cannot guarantee that the data received from

these sources will be accurate. GSAM is not

responsible for errors by these sources.

 Dependence on Key Personnel—Advisory Accounts

may rely on certain key personnel of GSAM.

Accordingly, the success and failure of Advisory

Accounts will depend to a significant extent on the

viability and performance of such key personnel.

Certain key personnel, including members of GSAM’s

investment team, may leave Goldman Sachs or rotate to

another group within Goldman Sachs. Additionally, as

a result of regulation or for other reasons, the amount of

compensation that may be payable to Goldman Sachs

executives or other employees may be reduced, or

employees who rely on work visas or other permits may

have such visas or permits revoked or not renewed.

The departure of any personnel for any reason,

including relating to work visas, compensation or other

factors, or the inability of such personnel to fulfill

certain duties, may adversely affect the ability of

GSAM to effectively implement the investment

programs of the Advisory Accounts. Similar risks may

apply in respect of personnel of the Advisers and Third-

Party Management Companies.

 Dilution from Subsequent Closings—Where applicable,

investors subscribing for interests at subsequent

closings of Advisory Accounts that are pooled

investment vehicles generally will participate in

existing investments, diluting the interest of existing

investors therein. Although such investors generally

will contribute their pro rata share of previously made

capital calls (plus potentially an additional amount

thereon), there can be no assurance that this payment

will reflect the fair value of the Advisory Account’s

existing investments at the time such additional

investors subscribe for interests. In addition, investors

subscribing for interests at subsequent closings may pay

different fees than investors admitted at the initial

closing of an Advisory Account.

 Electronic Trading—GSAM may trade on electronic

trading and order routing systems, which differ from

traditional open outcry trading and manual order

routing methods. Transactions using an electronic

system are subject to the rules and regulations of the

exchanges offering the system or listing the instrument.

Characteristics of electronic trading and order routing

systems vary widely among the different electronic

systems with respect to order matching procedures,

opening and closing procedures and prices, trade error

policies and trading limitations or requirements. There

are also differences regarding qualifications for access

and grounds for termination and limitations on the types

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 123

of orders that may be entered into the system. Each of

these matters may present different risk factors with

respect to trading on or using a particular system. Each

system may also present risks related to system access,

varying response times and security. In the case of

internet-based systems, there may be additional risks

related to service providers and the receipt and

monitoring of electronic mail. Trading through an

electronic trading or order routing system is also subject

to risks associated with system or component failure.

In the event of system or component failure, it is

possible that for a certain time period, it might not be

possible to enter new orders, execute existing orders or

modify or cancel orders that were previously entered.

System or component failure may also result in loss of

orders or order priority. Some investments offered on

an electronic trading system may be traded

electronically and through open outcry during the same

trading hours. Exchanges offering an electronic trading

or order routing system and listing the instrument may

have adopted rules to limit their liability, the liability of

brokers and software and communication system

vendors and the amount that may be collected for

system failures and delays. The limitation of liability

provisions vary among the exchanges.

 Emerging Markets and Growth Markets Risks—In

addition to the risks described in “Non-U.S. Securities

Risks” below (which risks may be heightened in

emerging markets), investing in the securities of certain

emerging markets involves certain considerations not

usually associated with investing in developed markets,

including, without limitation, political and economic

considerations, the potential difficulty of repatriating

funds or enforcing contractual or other legal rights,

general social, political and economic instability,

adverse diplomatic developments, the lack of robust

regulation in such markets, the uncertainty around the

efficacy and enforcement of such regulation, inflation,

and the small size of such securities markets and the

low volume of trading (which may result in potential

lack of liquidity and in price volatility). In particular,

emerging markets are often marked by high

concentration of market capitalization and trading

volume in a small number of issuers representing a

limited number of industries, as well as a high

concentration of ownership of such securities by a

limited number of investors. The values and relative

yields of investments in the securities markets of

different countries, and their associated risks, are

expected to change independently of each other. In

addition, financial intermediaries in countries with

emerging markets may be inexperienced, and

counterparties may be subject to weaker safekeeping

frameworks.

Other applicable risks include a lack of modern

technology, a lack of a sufficient capital base to expand

business operations, the possibility of temporary or

permanent termination of trading, the rapid

development of political and economic structures,

significant custody and settlement risk and problems

with share registration. Trading platforms in these

markets may be new, and the relevant regulations may

be untested and subject to change. There is no

assurance that the systems and controls of such trading

platforms will be adequate or that such platforms would

continue in existence. Further, the economies,

industries, securities and currency markets in emerging

markets or growth markets may be adversely affected

by protectionist trade policies, a slow U.S. economy,

regional and global conflicts and terrorism and war,

including actions that are contrary to the interests of the

U.S. An Advisory Account’s purchase and sale of

securities in certain emerging countries may be

constrained by limitations relating to daily changes in

the prices of listed securities, periodic trading or

settlement volume, and/or limitations on aggregate

holdings of non-U.S. investors. An Advisory Account

may not be able to sell securities in circumstances

where price, trading, or settlement volume limitations

have been reached.

Moreover, certain countries with emerging markets

have in the past failed to recognize private property

rights and have at times nationalized or expropriated the

assets of, or ignored internationally accepted standards

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 124

of due process against, private companies, and such

countries may take these and other retaliatory actions

against a specific private company, including an

Advisory Account or GSAM. There may not be legal

recourse against these actions, which could arise in

connection with the commercial activities of Goldman

Sachs or its affiliates or otherwise, and an Advisory

Account could be subject to substantial losses. As a

result, the risks described above, including the risks of

nationalization or expropriation of assets, may be

heightened. GSAM may or may not take action as a

result of, or seek to avoid, such retaliatory actions and

resulting losses.

 Environmental and Social Impact Considerations—

When making investment decisions or

recommendations regarding the selection, management

and disposition of investments on behalf of Advisory

Accounts, except to the extent otherwise set forth in the

applicable Advisory Account documentation, GSAM

may in its discretion take into account ESG

considerations and political, media, and reputational

considerations relating thereto. Taking such

considerations into account may result in GSAM not

making or not recommending the making of

investments when it would otherwise have done so, or

disposing or recommending the disposition of

investments, when it would otherwise not have done so,

in each case which could adversely affect the

performance of Advisory Accounts. On the other hand,

GSAM may determine not to take such considerations

into account, or to take such considerations into account

but make the same decision or recommendation that it

would have made regardless of such considerations, and

such considerations may prove to have an adverse

effect on the performance of the applicable investments.

GSAM may take ESG and related considerations into

account for some Advisory Accounts and not others,

and, to the extent taking such considerations into

account, may make different investment decisions or

recommendations for different Advisory Accounts.

 Environmental Risks and Natural Disasters—

Investments in or relating to real estate assets may be

subject to numerous statutes, rules and regulations

relating to environmental protection. Certain statutes,

rules and regulations might require that investments

address prior environmental contamination, including

soil and groundwater contamination, which results from

the spillage of fuel, hazardous materials or other

pollutants. Under various environmental statutes, rules

and regulations, a current or previous owner or operator

of real property may be liable for non-compliance with

applicable environmental and health and safety

requirements and for the costs of investigation,

monitoring, removal or remediation of hazardous

materials. These laws often impose liability, whether or

not the owner or operator knew of or was responsible

for the presence of hazardous materials. An Advisory

Account may be exposed to substantial risk of loss from

environmental claims arising in respect of real estate

acquired with environmental problems, and the loss

may exceed the value of such investment. In addition,

certain investments may be located in earthquake zones

or be subject to risks associated with other natural

disasters, such as fire, hurricanes, tornadoes,

windstorms, volcanic eruptions, tsunamis or floods.

Insurance coverage of such risks may be limited, may

be subject to large deductibles or may be, or in the

future become, completely unavailable, and GSAM will

determine in its discretion whether to seek insurance

coverage of (or to seek alternative ways to manage or

mitigate) such risks.

 Expedited Transactions—GSAM may be required to

undertake investment analyses and decisions on an

expedited basis to take advantage of investment

opportunities. In such cases, the information that

GSAM is able to obtain at the time of making an

investment decision may be limited and GSAM may

not have access to detailed information regarding the

investment opportunity to an extent that may not

otherwise be the case had GSAM been afforded more

time to evaluate the investment opportunity. Therefore,

no assurance can be given that GSAM will have

knowledge of all circumstances that may adversely

affect an investment.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 125

 Failure to Make Capital Contributions—If an investor

in an Advisory Account that is a pooled investment

vehicle fails to contribute funds to such Advisory

Account as required under the terms of the applicable

offering materials or is excused from participating in an

investment made by such Advisory Account, then the

other investors in such Advisory Account may be

required to contribute additional capital to make up for

such shortfall, and their exposure to such investment

may be non-pro rata to their capital commitment to the

Advisory Account and more concentrated. As a result,

the Advisory Account may make fewer investments and

be less diversified than if all investors had contributed

capital. Additionally, under the Dodd-Frank Act,

GSAM is generally not permitted to provide liquidity to

certain Advisory Accounts to make up for such

shortfall, and if such Advisory Account is not able to

obtain alternative sources of liquidity, the Advisory

Account may default on its funding obligations and

may be obligated to pay associated termination or other

fees. Moreover, such alternative sources of liquidity, if

obtained, may not be on terms advantageous to such

Advisory Account. In addition, upon default by an

investor in an Advisory Account, GSAM may

undertake various actions in its sole discretion that may

be materially adverse to the investor.

 Frequent Trading and Portfolio Turnover Rate Risks—

The turnover rate within the Advisory Account may be

significant. Frequent trades typically result in higher

transactions costs, including potentially substantial

brokerage commissions, fees and other transaction

costs. In addition, frequent trading is likely to result in

a greater amount of gains being treated as short-term

capital gains which, for individuals, are subject to tax at

ordinary income tax rates rather than the preferential

rates applicable to long-term capital gains. As a result,

high turnover and frequent trading in an Advisory

Account could have an adverse effect on the

performance of the Advisory Account.

 Government Investment Restrictions—Government

regulations and restrictions in some countries, such as

the CFIUS (as defined below) approval process in the

United States, may limit the amount and type of

securities that may be purchased by GSAM on behalf of

Advisory Accounts, or the sale of such securities once

purchased. Such restrictions may also affect the market

price, liquidity and rights of securities that may be

purchased by GSAM on behalf of Advisory Accounts,

and may increase such Advisory Accounts’ expenses.

In addition, the repatriation of investment income,

capital or the proceeds of securities sales is often

subject to restrictions such as the need for certain

governmental consents. Such restrictions may make it

difficult for Advisory Accounts to invest in such

countries, and Advisory Accounts could be adversely

affected by delays in, or a refusal to grant, any required

governmental approval for such repatriation. Even

where there is no outright restriction on repatriation, the

mechanics of repatriation or, in certain countries, the

inadequacy of the U.S. dollar currency available to non-

governmental entities, may affect certain aspects of the

operations of Advisory Accounts, including requiring

Advisory Accounts to establish special custodial or

other arrangements before investing in certain emerging

countries. In countries that have an inadequate supply

of U.S. dollar currency, issuers that have an obligation

to pay an Advisory Account in U.S. dollars may

experience difficulty and delay in exchanging local

currency to U.S. dollar currency and thus hinder such

Advisory Account’s repatriation of investment income

and capital. Moreover, such difficulty may be

exacerbated in instances where governmental entities in

such countries are given priority in obtaining such

scarce currency. Furthermore, an Advisory Account’s

ability to invest in the securities markets of several

countries is restricted or controlled to varying degrees

by laws restricting non-U.S. investments, and these

restrictions may, in certain circumstances, prohibit such

Advisory Account from making direct investments, and

may also affect the market price, liquidity and rights of

securities that may be purchased by GSAM on behalf of

Advisory Accounts, and may increase such Advisory

Accounts’ expenses.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 126

In addition, the SEC, the CFTC, other regulators, self-

regulatory organizations and exchanges are authorized

to regulate trading or other activity with respect to, and

to intervene (directly and by regulation) in certain

markets, and may restrict or prohibit market practices.

For example, certain jurisdictions have imposed

restrictions and reporting requirements on short selling.

The duration of such restrictions and type of securities

affected may vary from country to country and may

significantly affect the value of Advisory Accounts’

holdings and GSAM’s ability to pursue its investment

strategies. The effect of any regulatory change on

GSAM and the Advisory Accounts could be substantial

and adverse.

Furthermore, economic sanction laws in the United

States and other jurisdictions may significantly restrict

or completely prohibit GSAM and Advisory Accounts

from investing or continuing to hold an investment in,

or transacting with or in, certain countries, individuals,

and companies including, among other things,

transactions with, and the provision of services to

certain foreign countries, territories, entities and

individuals. GSAM may be adversely affected because

of its unwillingness to participate in transactions that

may violate such laws or regulations. See —Legal, Tax

and Regulatory Risks below.

 Index/Tracking Error Risks—To the extent it is

intended that an Advisory Account track an index, the

Advisory Account may not match, and may vary

substantially from, the index for any period of time,

including as a result of an Advisory Account’s inability

to invest in certain securities as a result of legal and

compliance restrictions, regulatory limits or other

restrictions applicable to the Advisory Account and/or

GSAM, reputational considerations or other reasons.

As an index may consist of relatively few securities or

issuers, tracking error may be heightened at times when

an Advisory Account is limited by restrictions on

investments that the Advisory Account may make. An

Advisory Account that tracks an index may purchase,

hold and sell securities at times when a non-index fund

would not do so. GSAM does not guarantee that any

tracking error targets will be achieved. Advisory

Accounts tracking an index may be negatively impacted

by any errors in the index, either as a result of

calculation errors, inaccurate data sources or otherwise.

GSAM does not guarantee the timeliness, accuracy

and/or completeness of an index and GSAM is not

responsible for errors, omissions or interruptions in the

index (including when GSAM or an affiliate acts as the

index provider) or the calculation thereof (including

when GSAM or an affiliate acts as the calculation

agent).

 Indirect Investment in Non-U.S. Securities—Some

countries, especially emerging markets countries, do

not permit non-U.S. persons to participate directly in

their securities markets or otherwise present difficulties

for efficient non-U.S. investment. An Advisory

Account may use participation notes to establish a

position in such markets as a substitute for direct

investment. Participation notes are issued by banks or

broker-dealers and are designed to track the return of a

particular underlying equity or debt security, currency

or market. When the participation note matures, the

issuer of the participation note will pay to, or receive

from, an Advisory Account the difference between the

nominal value of the underlying instrument at the time

of purchase and that instrument’s value at maturity.

Investments in participation notes involve the same

risks as are associated with a direct investment in the

underlying security, currency or market that they seek

to replicate as well as counterparty risk when traded

over-the-counter. Non-U.S. securities may also trade in

the form of depositary receipts. Depositary receipts

may not reflect the return an Advisory Account would

realize if the Advisory Account actually owned the

relevant securities underlying the depositary receipts.

To the extent an Advisory Account acquires depositary

receipts through banks which do not have a contractual

relationship with the non-U.S. issuer of the security

underlying the depositary receipts to issue and service

such unsponsored depositary receipts, there may be an

increased possibility that the Advisory Account would

not become aware of and be able to respond to

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 127

corporate actions such as stock splits or rights offerings

involving the non-U.S. issuer in a timely manner. In

addition, certain fees and other expenses may apply to

transactions in depository receipts, including fees

associated with foreign ordinary conversion, creation

fees charged by third parties and foreign tax charges.

 Interest Rate Risks—Interest rates may fluctuate

significantly at any time and from time to time. As a

result of such fluctuations, the value of securities or

instruments held by an Advisory Account (which may

include inflation protected securities (“IPS”)) may

increase or decrease in value. For example, when

interest rates increase, fixed-income securities or

instruments held by an Advisory Account will generally

decline in value. Long-term fixed-income securities or

instruments will normally have more price volatility

because of this risk than short-term fixed-income

securities or instruments. A wide variety of market

factors can cause interest rates to rise, including central

bank monetary policy, rising inflation and changes in

general economic conditions. The risks associated with

changing interest rates may have unpredictable effects

on the markets and Advisory Accounts’ investments.

Fluctuations in interest rates may also affect the

liquidity of any fixed-income securities and instruments

held by an Advisory Account.

 Investment Style Risks—Different investment styles

(e.g., “growth,” “value” or “quantitative”) tend to shift

in and out of favor depending upon market and

economic conditions as well as investor sentiment.

Advisory Accounts may outperform or underperform

other accounts that invest in similar asset classes but

employ different investment styles. GSAM may

modify or adjust its investment strategies from time to

time.

 Investments in Undervalued Assets—Advisory

Accounts may invest in assets that GSAM believes to

be undervalued (“undervalued assets”). The

identification of investment opportunities in

undervalued assets is a difficult task, and there is no

assurance that GSAM will successfully recognize or

acquire such opportunities. While investments in

undervalued assets offer the opportunity for above-

average capital appreciation, they also involve a high

degree of financial risk and can result in substantial

losses.

Advisory Accounts may be required to hold

undervalued assets for a substantial period of time with

the expectation that the assets will appreciate in value,

although there can be no assurance that such value

appreciation will occur. During the period pending any

such sale, funds committed to such assets will not be

available for investment in other opportunities. An

Advisory Account may be forced to sell undervalued

assets earlier than it would otherwise do so due to,

among other things, requested withdrawals or

redemptions from the Advisory Account and the need

to liquidate positions in order to satisfy the Advisory

Account’s financial obligations. Accordingly,

Advisory Accounts may sell undervalued assets before

any anticipated appreciation has occurred and may sell

such assets at a substantial loss.

 Legal, Tax and Regulatory Risks—GSAM and certain

of its Advisory Accounts are subject to legal, tax and

regulatory oversight, including by the SEC, CFTC,

FCA, IRS, Federal Reserve, and similar regulators

world-wide. Legislative, tax and regulatory changes

and proposed changes, including MiFID II, the Dodd-

Frank Act (including the “Volcker Rule”), the

amendment of the Advisers Act and changes to the way

derivatives and commodities are regulated continue to

impact GSAM and Advisory Accounts. Additional

legal, tax and regulatory changes and proposed changes

could occur during the term of an Advisory Account

that may require material adjustments to the business

and operations of, or otherwise adversely affect the

Advisory Account and its investment results, or some

or all of the investors in an Advisory Account.

Goldman Sachs is regulated as a bank holding company

under the BHCA and related regulations, which

together generally restrict bank holding companies from

engaging in business activities other than the business

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 128

of banking and certain closely related activities, unless

an exemption applies. Goldman Sachs has elected to

become a financial holding company under the BHCA

and, as such, may engage in a broader range of financial

and related activities than it would otherwise be able to,

as long as Goldman Sachs continues to meet certain

eligibility requirements. However, the activities of

Goldman Sachs and its affiliates remain subject to

certain restrictions imposed by the BHCA and other

applicable banking laws, rules, regulations and

guidelines and their interpretation and administration by

the appropriate regulatory agencies, as further described

below. For example, because Goldman Sachs is

deemed to “control” GSAM-managed pooled

investment vehicles, under the BHCA, there may be

restrictions on transactions and relationships between

GSAM-managed pooled investment vehicles and

Goldman Sachs, as well as restrictions on the

investments and transactions by, and the operations of,

GSAM-managed pooled investment vehicles. In

addition, GSAM and Advisory Accounts generally are

not permitted under applicable law to have active roles

in the day-to-day management of portfolio companies.

GSAM expects that each Advisory Account will

conduct its activities in a manner that is consistent with

the BHCA, including any applicable exemptions.

However, the bank regulatory requirements applicable

to Goldman Sachs (including GSAM) and Advisory

Accounts may have an adverse effect on an Advisory

Account or its investments. For example, as referenced

above, an Advisory Account may be subject to certain

BHCA regulations that restrict its ability to invest in

certain investments, restrict its ability to be involved in

the management of certain investments or limit the

length of time an Advisory Account may hold an

investment, without prior regulatory approval or

qualification for certain exemptions under the BHCA.

The Advisory Accounts may be subject to certain

restrictions when considering investments in regulated

industries, such as banking, insurance, energy or

communications, because of the impact of these

investments on Goldman Sachs. For example, there

may be limits on the aggregate amount of investment

by affiliated investors that may not be exceeded in

certain regulated industries without the grant of a

license or other regulatory or corporate consent or, if

exceeded, may cause the Advisory Account, GSAM,

and/or its clients to suffer disadvantages or business

restrictions. As a result, the terms of the Advisory

Account or investment may restrict or limit transactions

or exercise of rights for the Advisory Account, or limit

the amount of voting securities purchased, or restrict

the type of governance rights it or GSAM acquires or

exercises in connection with its investments in

regulated industries. In addition, these restrictions and

limitations may require that an Advisory Account be

dissolved or dispose of investments (or that Goldman

Sachs’ investment in or alongside an Advisory Account

be disposed of) earlier than previously contemplated.

Furthermore, GSAM may restructure an Advisory

Account in order to comply with the BHCA or other

legal requirements applicable to, or reduce or eliminate

the impact or applicability of any bank regulatory or

other restrictions on, GSAM, any of its affiliates, an

Advisory Account, or other Accounts. Additionally, if

Goldman Sachs no longer meets the eligibility

requirements to be a financial holding company, an

Advisory Account may be limited in its ability to make

certain investments and could be required to terminate

certain activities and/or sell certain investments if

Goldman Sachs remained ineligible for a prolonged

period.

In addition, in September 2016, the Federal Reserve

and other Federal banking agencies issued a report and

recommendations for legislative and regulatory changes

regarding the investment activities of bank holding

companies and their affiliates, as mandated by Section

620 of the Dodd-Frank Act. In the report, the Federal

Reserve recommended that the U.S. Congress repeal

the authority for financial holding companies, like

Goldman Sachs, and their affiliates to engage in

merchant banking activities. At this stage, Goldman

Sachs believes that the likelihood of Congress passing

legislation to repeal merchant banking authority is low.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 129

If, however, Congress were to take action to repeal

merchant banking authority in the future, the Advisory

Accounts could be required to reduce their

commitments to investments, restructure or take other

actions to conform their activities and investments to

any such new laws or regulatory requirements. There

can be no assurance that the bank regulatory

requirements applicable to Goldman Sachs (including

GSAM) will not have an adverse effect on the Advisory

Accounts and such requirements may cause GSAM to

modify, terminate or dissolve any Advisory Account

earlier than previously contemplated.

Furthermore, Section 619 of the U.S. Dodd-Frank Wall

Street Reform and Consumer Protection Act (the

“Dodd-Frank Act”) and its implementing regulations,

known as the “Volcker Rule,” restrict banking entities,

such as Goldman Sachs, absent an applicable exclusion

or exemption, from acquiring or retaining as principal

any equity, partnership or other ownership interests in,

or sponsoring, a private equity or credit fund, hedge

fund or other fund that relies solely on Section 3(c)(1)

or 3(c)(7) of the Investment Company Act (a “Covered

Fund”).

Under the asset management exemption to the Volcker

Rule, Goldman Sachs (including GSAM) may sponsor

and advise a Covered Fund but is prohibited from

owning more than 3% of the outstanding ownership

interests of Advisory Accounts that are Covered Funds

(subject to certain exceptions). In addition, among

other things, the Volcker Rule generally prohibits

banking entities, including Goldman Sachs, from (i)

engaging in certain transactions or activities that would

(a) subject to certain mitigants, involve or result in a

material conflict of interest between the banking entity

and its clients, customers or counterparties, (b) result,

directly or indirectly, in a material exposure by the

banking entity to high-risk assets or high-risk trading

strategies, or (c) pose a threat to the safety and

soundness of Goldman Sachs or the financial stability

of the United States; (ii) guaranteeing, assuming or

insuring the obligations or performance of any

Advisory Account that is a Covered Fund; (iii) making

a loan or extension of credit to, or purchasing assets

from, a Covered Fund that Goldman Sachs (or GSAM,

as applicable) sponsors or advises; or (iv) entering into

certain other transactions that cause Goldman Sachs to

have credit exposure to such a Covered Fund. Certain

other transactions between Goldman Sachs and an

Advisory Account that is a Covered Fund must be on

terms and under circumstances, including credit

standards, that are substantially the same, or at least as

favorable to the Advisory Account, as those prevailing

at the time for comparable transactions with or

involving other nonaffiliated companies, which, among

other things, may limit the ability of Goldman Sachs,

including GSAM, to furnish services to an Advisory

Account that is a Covered Fund.

In July 2018, the Federal Reserve, the Office of the

Comptroller of the Currency, the Federal Deposit

Insurance Corporation, the CFTC and the SEC issued a

notice of proposed rulemaking intended to amend the

application of the Volcker Rule based on the size and

scope of a banking entity’s trading activities and to

clarify and amend certain definitions, requirements and

exemptions. The ultimate impact of any amendments to

the Volcker Rule will depend on, among other things,

further rulemaking and implementation guidance from

the relevant U.S. federal regulatory agencies and the

development of market practices and standards.

Goldman Sachs’ policies and procedures are designed

to identify and limit exposure to material conflicts of

interest and high-risk assets and trading strategies in

Goldman Sachs’ trading and investment activities in its

capacity as principal and with respect to Goldman

Sachs’ proprietary Accounts. If the regulatory agencies

implementing the Volcker Rule develop guidance

regarding best practices for addressing these matters, as

they indicated that they intend to do, Goldman Sachs’

policies and procedures may be modified or adapted to

take any such guidance into account. Any requirements

or restrictions imposed by Goldman Sachs’ policies and

procedures or by the Volcker Rule agencies could

adversely affect Advisory Accounts, including because

the requirements or restrictions could result in, among

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 130

other things, Advisory Accounts foregoing certain

investments or investment strategies or taking or

refraining from other actions, any of which could

disadvantage Advisory Accounts. These requirements

or restrictions could adversely affect Advisory

Accounts that are, or are invested in, pooled investment

vehicles, including because the requirements or

restrictions could prevent a pooled investment vehicle

from obtaining seed capital, loans or other commercial

benefits from Goldman Sachs.

Additionally, economic sanction laws in the United

States and other jurisdictions may significantly restrict

or completely prohibit GSAM and Advisory Accounts

from investing or continuing to hold an investment in,

or transacting with or in certain countries, individuals,

and companies, including, among other things,

transactions with, and the provision of services to

certain foreign countries, territories, entities and

individuals. The U.S. Foreign Corrupt Practices Act

(the “FCPA”) and other anti-corruption laws and

regulations, as well as anti-boycott regulations, may

also apply to, and restrict the activities of GSAM and

Advisory Accounts (and their respective portfolio

companies). GSAM seeks to comply with economic

and trade sanctions laws and regulations, the FCPA,

and other anti-corruption, anti-bribery and anti-boycott

laws and regulations to which it is subject and has

implemented policies and procedures designed to

ensure compliance with such laws and regulations. As

a result, GSAM may be adversely affected because of

its unwillingness to participate in transactions that may

violate such laws or regulations. In the event that

GSAM determines that an investor is subject to any

trade, economic or other sanctions imposed by the

United Nations or any other applicable governmental or

regulatory authority, GSAM may take such actions as it

determines appropriate to comply with applicable law,

including, without limitation, (i) blocking or freezing

Advisory Accounts or interests therein, (ii) where

permitted by the applicable sanctions law, requiring an

investor in a pooled investment vehicle to redeem or

withdraw from the vehicle, and delaying the payment of

any redemption or withdrawal proceeds, without

interest, until such time as such payment is permitted

under applicable law, (iii) excluding an investor in a

pooled investment vehicle from allocations of net

capital appreciation and net capital depreciation and

distributions made to other investors, (iv) ceasing any

further dealings with such investor’s interest in the

Advisory Account, until such sanctions are lifted or a

license is obtained under applicable law to continue

dealings, and (v) excluding an investor in a pooled

investment vehicle from voting on any matter upon

which investors are entitled to vote, and excluding the

net asset value of such investor’s interest in the pooled

investment vehicle for purposes of determining the

investors entitled to vote on or required to take any

action in respect of the pooled investment vehicle.

U.S. and international regulators devote substantial

resources to their enforcement of laws relating to anti-

bribery, economic sanctions, tax evasion, and other

financial crimes and have sought to increase the reach

of such laws, and policies and procedures relating to

such laws may not be effective in all circumstances to

prevent violations. Any determination that Goldman

Sachs (including GSAM) or Advisory Accounts or any

of their respective portfolio companies have violated

any such laws or regulations could subject Goldman

Sachs (including GSAM) to, among other things, civil

and criminal penalties, material fines, profit

disgorgement, injunctions on future conduct, securities

litigation and general loss of investor confidence, any

one of which could adversely impact the business

prospects or financial position of Goldman Sachs

(including GSAM), in addition to the Advisory

Accounts’ ability to achieve their investment objectives

or conduct their operations.

Certain investments made by Advisory Accounts could

be subject to heightened regulatory scrutiny as they

could be considered foreign direct investment. Foreign

direct investment that implicates U.S. national security

may be subject to review by the Committee on Foreign

Investment in the United States (“CFIUS”) under The

Exon-Florio Amendment to the U.S. Defense

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 131

Production Act of 1950 (“Exon-Florio Amendment”).

The Exon-Florio Amendment, as amended by the

Foreign Investment and National Security Act of 2007

and the Foreign Investment Risk Review Modernization

Act of 2018, authorizes the CFIUS and the President of

the United States to determine whether a particular

transaction resulting in foreign control of a U.S.

business poses a risk to national security. In the CFIUS

context, “foreign control” can occur through minority

investments where a foreign person acquires a board

seat or any other ability to influence a U.S. business. In

addition, CFIUS may have jurisdiction over certain

non-control foreign investment transactions in certain

U.S. businesses if a foreign investor obtains access to

material nonpublic technical information of the U.S.

business, a board seat or observer right, or other

substantive decision-making rights. CFIUS also

implemented a pilot program effective November 2018,

under which a CFIUS filing is mandatory for all foreign

direct investments (both control transactions and the

non-control transactions described above) in a U.S.

business that designs, fabricates, develops, tests,

produces, or manufactures specified critical

technologies that are used in or designed specifically

for one of 27 pilot program industries. The pilot

program will remain in effect until March 2020 or until

CFIUS promulgates final regulations implementing

FIRRMA. Both FIRRMA and the pilot program

contain exemptions for indirect investments by foreign

limited partners through a U.S. investment fund if

certain criteria are met ensuring that the foreign person

does not obtain decision-making rights or access to

material nonpublic technical information with respect to

the U.S. business. CFIUS has broad authority to

demand mitigation to address any perceived national

security concern or, in relatively rare circumstances, the

President of the United States may block a deal in its

entirety or if a transaction is reviewed after a deal is

complete, the President has the power to demand

divestment of a U.S. business. In particular, if any

transaction may raise risks with regard to CFIUS,

GSAM may take, or abstain from taking, certain actions

as it deems required or advisable with respect to the

transaction, including submitting certain filings to

CFIUS for its approval and agreeing to certain

mitigation measures. Such actions may make it

difficult for the Advisory Accounts to act expeditiously

or successfully on investment opportunities. Such

actions also may impact an Advisory Account’s ability

to make certain investments, may cause an Advisory

Account to be excluded from certain investments, may

adversely impact the governance rights of an Advisory

Account and/or may require an investment to be

restructured or otherwise modified.

Each client is encouraged to be aware that (i) tax laws

and regulations are changing on an ongoing basis and

(ii) that these laws and regulations may be changed

with retroactive effect. In this regard, clients should

consider that, while the TCJA is expected to have a

significant impact on the tax consequences to investors,

the Advisory Accounts and/or an Advisory Account’s

investments, the manner in which the rules set forth in

the TCJA will be implemented has not yet been fully

determined. It should also be noted that there are

numerous interpretive issues and ambiguities that will

require further guidance and that are not yet clearly

addressed. Technical corrections legislation may be

needed to clarify certain of these provisions and to give

proper effect to U.S. Congressional intent. It is unclear

if and when applicable technical corrections or other

legislative changes that may be needed to avoid

unintended or unforeseen tax consequences will be

enacted, and future regulatory guidance and legislation

may significantly affect the impact of the TCJA. In

addition, subsequent developments in the tax laws of

the United States and any other jurisdictions may be

applied retroactively, and could, directly or indirectly,

have a material effect on the tax consequences to the

investors, the Advisory Accounts and/or the Advisory

Account’s investments.

Uncertainty in the tax law may require an Advisory

Account to accrue potential tax liabilities even in

situations where an Advisory Account and/or its

investors do not expect to be ultimately subject to those

tax liabilities. Further, accounting standards and/or

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 132

related tax reporting obligations may change, giving

rise to additional accrual and/or other reporting

obligations. Moreover, the interpretation and

application of tax laws and regulations by certain tax

authorities may not be clear, consistent or transparent.

In addition, although the TCJA did not include material

changes with respect to the tax treatment of private

equity funds and hedge funds, the U.S. Congress has

scrutinized the tax treatment of private equity funds and

hedge funds. Any changes in law could result in

material tax or other costs for certain Advisory

Accounts and/or their investors, or require a significant

restructuring of the manner in which certain Advisory

Accounts are organized or operated. Each prospective

investor is also encouraged to be aware that other

developments in the tax laws of the United States and

other jurisdictions could have a material effect on the

tax consequences to investors, the Advisory Accounts

and/or an Advisory Account’s investments and that

investors may be required to provide certain additional

information to Goldman Sachs (which may be provided

to the Internal Revenue Service or other taxing

authorities) or may be subject to other adverse

consequences as a result of that change in tax laws.

Each prospective investor is advised that it will or may

be required to take into account its distributive share of

all items of income, gain, loss, deduction and credit,

whether or not distributed. Because of the nature of an

Advisory Account’s investment activities, an Advisory

Account may generate taxable income in excess of cash

distributions to investors.

In any given year, a prospective investor may incur

taxable income in excess of cash received from an

Advisory Account. The specific U.S. federal income

tax consequences to an Advisory Account and its

investors will depend upon the types of investments

made and the manner in which those investments are

structured, among other considerations. An Advisory

Account may generate losses, deductions, and other tax

attributes that may be subject to special limitations and

other complex rules.

There may also be unanticipated and/or adverse legal,

tax and regulatory changes, including changes in the

interpretation or enforcement of existing laws and rules,

from time to time, including requirements to provide

additional information pertaining to an Advisory

Account to the Internal Revenue Service or other taxing

authorities. Regulatory changes and restrictions

imposed by regulators, self-regulatory organizations

and exchanges may vary from country to country and

may affect the value of Advisory Accounts’

investments and their ability to pursue their investment

strategies. Compliance with the TCJA and any

additional new or revised laws or regulations (including

compliance with reporting requirements of the Bureau

of Economic Affairs) could be difficult and expensive,

and any uncertainty in respect of their implementation

may result in increased taxes or other costs, reduced

profit margins and reduced investment and trading

opportunities, and may require a significant

restructuring of the manner in which an Advisory

Account is organized, all of which may negatively

impact the performance of Advisory Accounts.

Certain governmental authorities are particularly

focused on commodities and the regulation thereof.

New regulations affecting commodities may limit

Advisory Accounts’ ability to make certain

investments, particularly energy-related investments.

As a result, the nature and extent of government

regulations can be a key driver of investment

opportunities, value and returns in respect of

commodity-related investments.

On June 23, 2016, the United Kingdom voted, via

referendum, to exit from the European Union,

triggering political, economic and legal uncertainty.

The terms of exit from the European Union by the

United Kingdom are currently unclear. The formal

notification to the European Council under Article 50 of

the Treaty on European Union was made on March 29,

2017, triggering a two year period during which the

terms of an exit were to be negotiated. On March 21,

2019, the E.U. granted a conditional extension, which

provides that the earliest the United Kingdom will leave

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 133

the E.U. will now be April 12, 2019. However, the exit

date and the terms on which the United Kingdom will

leave the E.U. remain uncertain.

Further, the vote by the United Kingdom to exit the

European Union may, depending on the outcome of the

negotiations, increase the likelihood of similar

referenda in other member countries of the European

Union, which could result in additional departures from

the European Union. The uncertainty resulting from any

further exits from the European Union, or the

possibility of such exits, would also be likely to cause

market disruption in the European Union, the United

Kingdom and more broadly across the global economy,

as well as introduce further legal, tax and regulatory

uncertainty in the European Union and the United

Kingdom.

The UK referendum has also caused reduced liquidity

in financial markets, and a destabilization of the pound

and, depending on the outcome of the negotiations and

the nature of any transitional arrangement and/or

settlement arrangement, these effects may be

exacerbated and new outcomes may arise, such as

increased counterparty risk and reduced deal flow in the

European Union and United Kingdom markets. An exit

by the United Kingdom from the European Union will

impact GSAM, Goldman Sachs and Advisory Accounts

in a variety of ways, not all of which are currently

readily apparent.

Advisory Accounts may invest in issuers or portfolio

companies with significant operations and/or assets in

the United Kingdom, any of which could be adversely

impacted by any new legal, tax and regulatory

environment, whether by increased costs or

impediments to the implementation of their business

plan. In addition, the United Kingdom’s decision to

leave the European Union could have a material impact

on the ability of Advisory Accounts’ Alternative

Investment Fund Managers that are incorporated and

regulated in the United Kingdom to carry out their

designated functions.

In addition, it is expected that the UK referendum could

impact the ability of GSAM and other investment firms

with operations in the United Kingdom to continue to

provide investment advisory and related services in the

United Kingdom and Europe. Depending on whether

any transitional, mutual recognition or other similar

arrangements are agreed, and the terms of any such

arrangements, it is possible that GSAM and other such

firms may need to take additional steps to provide

certain services to clients in Europe from

establishments in the United Kingdom. This could lead

to investment firms (including GSAM) moving some or

all or their operations or restructuring the operations

and the services they currently provide. However, the

ultimate impact of the UK referendum on GSAM’s

operations in the United Kingdom and Europe,

including whether the relocation and/or restructuring of

GSAM’s operations will be necessary, remains unclear

given the uncertainties regarding the process with

respect to the United Kingdom’s exit from the

European Union generally and the agreements and

arrangements that will be entered into in connection

with such exit.

On January 3, 2018, MiFID II came into force across

the European Economic Area (comprising the European

Union as well as Iceland, Liechtenstein and Norway,

together the “EEA”). MiFID II updates the regulation

of a broad range of financial services activities carried

out within and for clients within the EEA, which may

have significant impact on GSAM’s European

activities. GSAM has established internal policies and

procedures in order to ensure compliance with MiFID II

requirements, but given the scope of regulatory reform

under MIFID II it is possible that there will be

unforeseen consequences and implications for GSAM’s

European activities that have not yet been determined.

This could adversely impact Advisory Accounts,

whether by increased costs or impediments to the

implementation of their investment objectives, or more

generally through changes to existing market practices.

Effective May 25, 2018, the European Union Data

Protection Directive has been replaced by a more

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 134

extensive General Data Protection Regulation (the

“GDPR”). GDPR increases the compliance obligations

of Goldman Sachs (including GSAM), has a significant

impact on the collection, processing and retention of

personal data and reporting of data breaches by

Goldman Sachs (including GSAM), and provides for

significantly increased penalties for non-compliance.

GDPR also may impose additional compliance

obligations and liabilities on the portfolio companies of

Advisory Accounts that may impact the performance of

such investments. In addition, the California Consumer

Privacy Act (the “CCPA”) was enacted in June 2018

and is scheduled to take effect on January 1, 2020. The

CCPA will impose privacy compliance obligations with

regard to the personal information of California

residents. Other states may, in the future, impose

similar privacy compliance obligations.

In the ordinary course, GSAM and its management

persons, as well as Goldman Sachs, Advisory Accounts

and/or other Goldman Sachs personnel, have been in

the past, and may be in the future, subject to certain

actions or proceedings by regulatory or other

authorities. Please see Item 9, Disciplinary

Information. Increased regulatory oversight may also

impose additional compliance and administrative

obligations on GSAM and Goldman Sachs, including,

without limitation, responding to investigations and

implementing new policies and procedures. Additional

information regarding such matters may also be

available in the current public SEC filings made by

Goldman Sachs.

 Lending of Portfolio Securities—Advisory Accounts

(or direct or indirect subsidiaries thereof, or underlying

vehicles established or otherwise participated in by

Advisory Accounts) may engage in securities lending.

Securities lending involves the lending of securities

owned by an Advisory Account to financial institutions

such as certain broker-dealers including, as permitted

by the SEC, Goldman Sachs. The borrowers are

required to secure their loans continuously with cash,

cash equivalents, U.S. government securities or letters

of credit in an amount at least equal to the market value

of the securities loaned. Cash collateral may be invested

by an Advisory Account in short term investments,

including registered and unregistered investment pools

managed by GSAM, its affiliates or the Advisory

Account’s custodian and from which GSAM or its

affiliates may receive fees. To the extent that cash

collateral is so invested, such collateral will be subject

to market depreciation or appreciation, and the

Advisory Account will be responsible for any loss that

might result from its investment of the borrowers’

collateral. If GSAM determines to make securities

loans, the value of the securities loaned may not exceed

33 1⁄3% of the value of the total assets of an Advisory

Account (including the loan collateral).

Advisory Accounts may lend their securities to increase

their income. An Advisory Account may, however,

experience delay in the recovery of its securities or

incur a loss if the institution with which it has engaged

in a portfolio loan transaction breaches its agreement

with the Advisory Account or becomes insolvent.

 Leverage Risks—There may be few, if any, limitations

or restrictions on the ability of an Advisory Account to

utilize leverage. Certain Advisory Accounts are

generally expected to utilize significant leverage in

their investment programs, increasing the volatility of

their performance and the risk of investment loss.

Leverage creates exposure to potential gains and losses

in excess of the initial amount invested. Borrowing and

the use of derivatives may result in leverage and may

make an Advisory Account more volatile. When an

Advisory Account uses leverage the sum of the

Advisory Account’s investment exposures may

significantly exceed the amount of assets invested in the

Advisory Account, although these exposures may vary

over time. Relatively small market movements may

result in large changes in the value of a leveraged

investment. An Advisory Account will identify liquid

assets on its books or otherwise cover transactions that

may give rise to such risk, to the extent required by

applicable law. The use of leverage may cause an

Advisory Account to liquidate portfolio positions to

satisfy its obligations or to meet segregation

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 135

requirements when it may not be advantageous to do so.

The use of leverage by an Advisory Account can

substantially increase the volatility of an Advisory

Account’s investments and adverse impact to which the

Advisory Account’s investment portfolio may be

subject. A high degree of leverage necessarily entails a

high degree of risk. In addition, the level of interest

rates generally, and the rates at which the Advisory

Accounts can borrow in particular, can affect the

operating results of the Advisory Accounts. Because

the interest payable on any borrowings may be at a rate

lower than the high water mark or hurdle rate for

certain Advisory Accounts, GSAM may be incentivized

to fund the acquisition of investments and ongoing

capital needs of such Advisory Accounts with the

proceeds of borrowings in lieu of drawing down

unfunded capital commitments. The use of leverage by

the Advisory Accounts may make the net internal rate

of return of such Advisory Accounts higher than it

otherwise would be without fund-level borrowing. The

risks involved in the use of leverage are increased to the

extent that an Underlying Fund (as opposed to the

Advisory Account itself) utilizes leverage.

Leverage may take the form of borrowing funds,

trading on margin, derivative instruments that are

inherently leveraged, including among others forward

contracts, futures contracts, options, swaps (including

total return financing swaps and interest rate swaps),

repurchase agreements and reverse repurchase

agreements, or other forms of direct and indirect

borrowings, and other instruments and transactions that

are inherently leveraged. Any such leverage, including

leverage that takes the form of instruments and

transactions that are inherently leveraged, may result in

an Advisory Account’s market value exposure being in

excess of the net asset value of the Advisory Account.

An Advisory Account will incur expenses, which may

include interest charges and commitment fees, in

connection with any leverage that it utilizes, which

could be significant. Depending upon the form of

leverage utilized by an Advisory Account, a lender may

require the Advisory Account to reduce its leverage

ratio by requiring the liquidation of assets when it

otherwise would not have done so. In addition, lenders

may impose restrictions or requirements on the

operations of an Advisory Account including, without

limitation, investment guidelines and restrictions

relating to permitted investments and redemptions,

strategy limits, leverage and borrowing restrictions,

liquidity and diversification guidelines, requirements

with respect to valuation procedures, and reporting,

notification and other remediation requirements. There

can be no assurance that financing will be available at

any time, on terms available to any other Accounts or to

competitors, or on terms favorable to the Advisory

Accounts. An Advisory Account may not be able to

liquidate assets quickly enough to repay its borrowings,

which could increase the losses incurred by the

Advisory Account. Lenders may also have the right

under certain circumstances to cause the sale of assets

held in an Advisory Account at times that may be

inopportune from a pricing standpoint. Further, in the

case of an Advisory Account that invests in Underlying

Funds utilizing leverage, the rights and claims of any

lenders to receive payments of interest or repayments of

principal from the Underlying Fund will generally be

senior to the rights of the Advisory Account to

withdraw its investment from the Underlying Fund.

 Limited Assets—An Advisory Account may at any

time and from time to time have limited assets, which

may limit GSAM’s ability to trade in certain

instruments that typically require minimum account

balances for investment. Advisory Accounts may be

limited with respect to the investment strategies they

are able to employ and may be unable to diversify their

portfolios across investment strategies or instruments.

 Limited Information Risks—GSAM will consider

allocations for Advisory Accounts utilizing information

made available to it; however, as a result of information

barriers constructed between different divisions and

areas of Goldman Sachs or other policies and

procedures of Goldman Sachs, generally GSAM will

not have access, or will have limited access, to

information and personnel in other areas of Goldman

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 136

Sachs. This includes information about markets,

investments, Advisers and Underlying Funds that other

investment managers or current or prospective investors

in Advisers or Underlying Funds have. This may

include information that, if known to GSAM, might

cause GSAM to seek to dispose of, retain or increase

investments with Advisers, or take other actions.

Therefore, GSAM will generally not be able to review

potential investments for Advisory Accounts with the

benefit of information held by other divisions of

Goldman Sachs. Information barriers may also exist

between different businesses within Goldman Sachs or

GSAM, or within a Registrant. Goldman Sachs has no

obligation or other duty to seek information or to make

available to or share with GSAM any information,

investment strategies, opportunities or ideas known to

personnel of Goldman Sachs or developed or used in

connection with other clients or activities.

 Liquidity Risks—Advisory Accounts, or Advisers to

which Advisory Accounts’ assets are allocated, may

make investments that are illiquid or that are not

publicly traded and/or for which no market is currently

available, that are subject to legal, regulatory or

contractual restrictions on their sale or transfer, or that

may become less liquid in response to market

developments or adverse investor perceptions. Lack of

liquidity could prevent an Advisory Account, or the

Adviser, from liquidating unfavorable positions

promptly and could subject the Advisory Account to

substantial losses. Investments that are illiquid or that

trade in lower volumes may be more difficult to value.

Liquidity risk may be the result of, among other things,

the reduced number and capacity of traditional market

participants to make a market, including in fixed-

income securities, or the lack of an active market.

Additionally, market participants may attempt to sell

holdings at the same time as the Advisory Account or

the Adviser, which could cause downward pricing

pressure and contribute to illiquidity. Furthermore,

with respect to assets in which Advisory Accounts or

Advisers and other market participants hold large and

similar positions, there may be insufficient liquidity in

the market to accommodate simultaneous sales of such

assets by Advisory Accounts or Advisers and other

market participants, which could subject the Advisory

Accounts to substantial losses. These risks may be

more pronounced in connection with an Advisory

Account’s investments in securities of issuers located in

countries that are not included in the Organization for

Economic Cooperation and Development.

The inability of an Advisory Account to withdraw

assets from Advisers due to lack of liquidity may have

an adverse effect on the investment mix of the Advisory

Account and could adversely affect the ability of

GSAM to successfully implement the investment

program of the Advisory Account, including GSAM’s

ability to rebalance the Advisory Account’s

investments. This could also cause an Advisory

Account to liquidate some or all of its more liquid

assets at a time when it is not considered by GSAM to

be an optimal time to do so, which could result in the

Advisory Account holding a greater concentration of

less liquid assets and other adverse effects on the

Advisory Account’s portfolio.

Furthermore, to the extent that an Advisory Account

(such as a Seeding Fund) holds a Profits Interest, such

Advisory Account’s ability to dispose of such Profits

Interest may be limited because Profits Interests are not

expected to be readily marketable and may be difficult

to value. In addition, the sale of a Profits Interest may

require the consent of the relevant Adviser. As a result,

the applicable Advisory Account may be required to

hold a Profits Interest longer than it otherwise would

have or to sell such Profits Interest at a price that does

not reflect its full value.

For a description of liquidity risks relating to

investments in Underlying Funds, see “—Liquidity

Risk of Investments in Underlying Funds” below.

 Litigation Risk—Advisory Accounts may be subject to

third-party litigation, which could give rise to legal

liability. These matters involving Advisory Accounts

may arise from their activities and investments and

could have an adverse effect on the Advisory Accounts,

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 137

including the expense of defending against claims and

paying any amounts pursuant to settlements or

judgments. There can be no guarantee that these matters

will not arise in the normal course of business. If an

Advisory Account were to be found liable in any suit or

proceeding, any associated damages and/or penalties

could have an adverse effect on the value of the

Advisory Account.

 Losses in Affiliated Underlying Funds Borne Solely by

Investors—All losses of an Advisory Account,

including losses relating to investments in Underlying

Funds managed by GSAM shall be borne solely by

such Advisory Account and not by Goldman Sachs.

Goldman Sachs’ losses in affiliated Underlying Funds

will be limited to losses attributable to the ownership

interests in such Underlying Funds held by Goldman

Sachs, if any, in its capacity as an investor in such

Underlying Funds or as beneficiary of a restricted profit

interest held by Goldman Sachs. Ownership interests in

Advisory Accounts are not insured by the Federal

Deposit Insurance Corporation, and are not deposits,

obligations of, or endorsed or guaranteed in any way,

by any banking entity.

 Management of Discretionary and Non-Discretionary

Accounts—GSAM may provide investment advice to

advisory clients on either a discretionary or a non-

discretionary basis. For various reasons, non-

discretionary advisory clients may not be able to

implement GSAM’s recommendations with respect to

the allocation or reallocation of assets as quickly as

GSAM implements such recommendations on behalf of

discretionary advisory clients. In certain cases, due to

redemption notice deadlines or other reasons, this may

result in non-discretionary advisory clients being unable

to act on GSAM recommendations at the same time

GSAM acts on behalf of the discretionary advisory

clients. This could cause significant differences in the

performance between non-discretionary and

discretionary advisory clients with the same or similar

investment objectives.

 Management Risks—A strategy used by GSAM may

fail to produce the intended results for an Advisory

Account, and there is a risk that the entire amount

invested may be lost. There is no guarantee that the

investment objective of the Advisory Account will

actually be achieved and investment results of the

Advisory Account may vary substantially over time.

 Market Abuse Risk—Certain markets have a history of

alleged or actual price manipulation and market abuse

and improper influence. Any fraud, price manipulation,

market abuse, or improper influence in markets in

which Advisory Accounts invest, directly or indirectly,

may have an adverse effect on such Advisory Accounts.

There can be no assurance that any form of regulation

or any market constraints would prevent fraud, price

manipulation, market abuse, or improper influence in

the future. Moreover, there can be no assurance that

any redress would be available to, or would be practical

for, an Advisory Account to pursue with respect to any

particular fraud, price manipulation, market abuse, or

improper influence.

 Market and Macro Risks—The market value of the

instruments in which an Advisory Account invests may

go up or down in response to the prospects of individual

companies and risks affecting particular industry

sectors or governments and/or general economic

conditions throughout the world due to increasingly

interconnected global economies and financial markets.

These risks include, but are not limited to, commodity

exposure risk, IPS risk, credit/default risk, interest rate

risk, mortgage-backed or asset-backed risk, non-

investment grade investments risk, U.S. government

securities risk, and derivatives risk. In addition,

governmental and quasi-governmental organizations

have taken a number of unprecedented actions designed

to support the markets. Such conditions, events and

actions may result in greater market risk.

 Market Disruption Risks and Terrorism Risks—The

military operations of the United States and its allies,

the instability in various parts of the world and the

prevalence of terrorist attacks throughout the world

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 138

could have adverse effects on the global economy and

may exacerbate some of the general risk factors related

to investing in certain strategies. In addition, certain

illnesses spread rapidly and have the potential to

significantly affect the global economy. A terrorist

attack involving, or in the vicinity of, a portfolio

company in which Advisory Accounts invest may result

in a liability far in excess of available insurance

coverage. Similarly, prices for certain commodities

will be affected by available supply, which will be

affected by terrorism in areas in which such

commodities are located. GSAM cannot predict the

likelihood of these types of events occurring in the

future nor how such events may affect the investments

of the Advisory Accounts.

 Master-Feeder Structure—Commingled funds may be

organized as a part of a “master-feeder” structure.

Investors may be materially affected by the actions of

another entity investing in the master entity, including

redemptions of interests by such entities.

 Mid Cap and Small Cap Risks—Investments in mid-

capitalization and small capitalization companies

involve greater risks than investments in larger, more

established companies, including because such

companies may have narrower markets and more

limited managerial and financial resources, and because

there is often less publicly available information

concerning such companies than for larger, more

established businesses. These securities may be subject

to more abrupt or erratic price movements and may lack

sufficient market liquidity, and these issuers often face

greater business risks. Securities of such issuers may

lack sufficient market liquidity to enable an Advisory

Account to effect sales at an advantageous time or

without a substantial drop in price. Both small- and

mid- capitalization companies often have narrower

markets and more limited managerial and financial

resources than larger, more established companies. As

a result, their performance can be more volatile and

they face greater risk of business failure, which could

increase the volatility of an Advisory Account’s

portfolio. Generally, the smaller the company size, the

greater these risks.

 Model Risks—The management of Advisory Accounts

by GSAM may include the use of various proprietary

quantitative or investment models for risk management

or other purposes. There may be deficiencies in the

design or operation of these models, including as a

result of shortcomings or failures of processes, people

or systems. These models and/or investments selected

using such models may perform differently than

expected for various reasons, including as a result of

incomplete, inaccurate or stale market data or other

factors used in the models, the weight placed on each

factor, changes from the factors’ historical trends, the

speed that market conditions change, and technical

issues in the construction and implementation of the

models (including, for example, data problems and/or

software issues). The use of proprietary quantitative

models could be adversely impacted by unforeseeable

software or hardware malfunction and other

technological failures, power loss, software bugs,

malicious code such as “worms,” viruses or system

crashes or various other events or circumstances within

or beyond the control of GSAM. Certain of these events

or circumstances may be difficult to detect. Moreover,

the effectiveness of a model may diminish over time,

including as a result of changes in the market and/or

changes in the behavior of other market participants.

Models may not be predictive of future price

movements if their return mapping is based on

historical data regarding particular asset classes,

particularly if unusual or disruptive events cause market

movements, the nature or size of which are inconsistent

with the historical performance of individual markets

and their relationship to one another or to other

macroeconomic events. In addition, certain strategies

can be dynamic and unpredictable, and a model used to

estimate asset allocation may not yield an accurate

estimate of the then current allocation. Models also

rely heavily on data that may be licensed from a variety

of sources, and the functionality of the models depends,

in part, on the accuracy of voluminous data inputs.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 139

Operation of a model may result in negative

performance, including returns that deviate materially

from historical performance, both actual and pro-forma.

Additionally, commonality of holdings across

quantitative money managers may amplify losses.

There is no guarantee that the use of these models will

result in effective investment decisions for Advisory

Accounts.

 No Assurance of Achievement of Investment or

Performance Objectives—There is no assurance that

Advisory Accounts will achieve their investment or

performance objectives, including, without limitation,

the location of suitable investment opportunities and the

achievement of targeted rates of return, or that

Advisory Accounts will be able to fully invest their

capital.

 Non-Hedging Currency Risks—An Advisory Account

may purchase or sell currencies through the use of

forward contracts or other instruments based on

GSAM’s judgment regarding the direction of the

market for a particular currency or currencies for both

hedging and non-hedging purposes. Currency

exchange rates can be extremely volatile, and a

variance in the degree of volatility of the market or in

the direction of the market from GSAM’s expectations

may produce significant losses to an Advisory Account.

 Non-U.S. Custody Risk—An Advisory Account that

invest in foreign securities may hold such securities and

cash with non-U.S. banks, agents, and securities

depositories appointed by the Advisory Account’s

custodian. Some non-U.S. custodians may be recently

organized or new to the non-U.S. custody business. In

some countries, non-U.S. custodians may be subject to

little or no regulatory oversight over or independent

evaluation of their operations. Further, the laws of

certain countries may place limitations on an Advisory

Account’s ability to recover its assets if a non-U.S.

custodian enters bankruptcy. Investments in emerging

markets may be subject to even greater custody risks

than investments in more developed markets. Custody

services in emerging market countries are very often

undeveloped and may be considerably less well-

regulated than in more developed countries, and thus

may not afford the same level of investor protection as

would apply in developed countries.

 Non-U.S. Securities Risks—Non-U.S. securities

(including those of government issuers) may be subject

to heightened risk of loss because of more or less non-

U.S. government regulation (including with respect to

settlement or custody), less public information, less

liquidity and greater volatility (potentially as a result of

the small size of the relevant securities market), and

less economic, political and social stability in the

countries of domicile of the issuers of the securities

and/or the jurisdictions in which these securities are

traded. Loss may also result from, among other things,

deteriorating economic and business conditions in other

countries, including the United States, regional and

global conflicts, adverse diplomatic developments,

regime changes, the imposition of exchange controls

(including repatriation restrictions), trading controls,

import duties or other protectionist measures, non-U.S.

taxes (including confiscatory taxes), sanctions,

confiscations, trade restrictions (including tariffs),

expropriations, nationalizations and other government

restrictions by the United States or other governments,

higher transaction costs, difficulty in repatriating funds

or enforcing contractual obligations, or from problems

in share registration, settlement or custody. An

Advisory Account is also subject to risks involving

fluctuations in the rate of exchange between currencies,

including the risk of negative non-U.S. currency

fluctuations which may cause the value of securities

denominated in non-U.S. currency (or other instruments

through which the Advisory Account has exposure to

foreign currencies) to decline in value, and costs

associated with currency conversion. These risks and

costs may be greater in connection with an Advisory

Account’s investment in securities of issuers located in

emerging countries. In addition, an Advisory Account

will be subject to the risk that an issuer of non-U.S.

sovereign debt held by an Advisory Account or the

governmental authorities that control the repayment of

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 140

such debt may be unable or unwilling to repay the

principal or interest when due, including as a result of

levels of non-U.S. debt or currency exchange rates.

Furthermore, an Advisory Account’s purchase and sale

of certain non-U.S. securities may be subject to

limitations or compliance with procedures imposed by

non-U.S. governments that may restrict investment

opportunities. For example, an Advisory Account may

be subject to limitations on aggregate holdings by non-

U.S. investors. Moreover, as a result of having to

comply with such procedures, an Advisory Account’s

ability to effect trades may be delayed, and an Advisory

Account’s failure to comply with such procedures may

result in failed trades, loss of voting or transfer rights or

the forced sale of settled positions. In addition, because

the effectiveness of the judicial systems in certain

countries in which Advisory Accounts may invest

varies, Advisory Accounts may have difficulty in

successfully pursuing claims in the courts of such

countries, as compared to the United States or other

developed countries. Furthermore, to the extent an

Advisory Account obtains a judgment but is required to

seek its enforcement in the courts of one of the

countries in which the Advisory Account invests, there

can be no assurance that such courts will enforce such

judgment. Moreover, certain countries with emerging

markets have in the past failed to recognize private

property rights and have at times nationalized or

expropriated the assets of, or ignored internationally

accepted standards of due process against, private

companies, and such countries may take these and other

retaliatory actions against a specific private company,

including an Advisory Account or GSAM. There may

not be legal recourse against these actions, which could

arise in connection with the commercial activities of

Goldman Sachs or its affiliates or otherwise, and an

Advisory Account could be subject to substantial

losses. As a result, the risks described above, including

the risks of nationalization or expropriation of assets,

may be heightened, in particular if the Advisory

Account invests in emerging markets or growth

markets. See “Emerging Markets and Growth Markets

Risks” above. GSAM may or may not take action as a

result of, or seek to avoid, such retaliatory actions and

resulting losses.

 Operational Risk—An Advisory Account may suffer a

loss arising from shortcomings or failures in internal

processes, people or systems, or from external events.

Operational risk can arise from many factors ranging

from routine processing errors to potentially costly

incidents related to, for example, major systems

failures. Advisory Accounts may trade instruments,

including derivative instruments traded over-the-

counter, where operational risk is heightened due such

instruments’ complexity.

 Partial or Total Loss of Capital—Certain investments

made by GSAM for Advisory Accounts are intended

for investors who can accept the risks associated with

investing in illiquid securities and the possibility of

partial or total loss of capital.

 Performance-Based Compensation—GSAM and

managers of affiliated and unaffiliated Underlying

Funds in which an Advisory Account invests (which, in

the case of affiliated Underlying Funds, may be

GSAM) may receive performance-based compensation

from Advisory Accounts and the Underlying Funds

based upon the net capital appreciation of Advisory

Account or Underlying Fund assets. Such

compensation arrangements create an incentive for

GSAM and Advisers of Underlying Funds to make

investments that are riskier or more speculative than

would be the case if such arrangements were not in

effect. In many cases, performance-based

compensation may be calculated on a basis that

includes unrealized appreciation of assets. In such

cases, such compensation may be greater than if it were

based solely on realized gains and losses. In addition,

in the case of the Seeding Funds, HFS receives

performance-based compensation based solely on

amounts received by the applicable Seeding Fund in

respect of Profits Interests, even if the Seeding Fund

has negative overall performance. See Item 6,

Performance-Based Fees and Side-By-Side

Management.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 141

 Private Investment Risks—Advisory Accounts may

invest in private investments, which may include debt

or equity investments in operating and holding

companies, investment funds, joint ventures, royalty

streams, commodities, physical assets and other similar

types of investments that are highly illiquid and long-

term. Clients should not invest unless they are prepared

to retain their interests in the Advisory Account until

the Advisory Account liquidates its private investments.

Private investments are highly competitive and an

Advisory Account may face greater challenges in

making such investments than when investing in

traditional asset classes. In addition, the Advisory

Account’s ability to transfer and/or dispose of private

investments is expected to be highly restricted. Certain

Advisory Accounts investing in private investments

may have a wind-down phase following the expiration

of their terms, and during that wind-down phase, which

may take several years due to the illiquid nature of the

investments, such Advisory Accounts may continue to

bear management fees, performance-based

compensation, and expenses. Similarly, to the extent an

Advisory Account has invested in private investments

indirectly through an Underlying Fund which is in the

process of winding down, the Underlying Fund may

hold a limited number of illiquid investments that may

not be realized for a significant amount of time and the

Advisory Account will continue to bear its portion of

the Underlying Fund’s operating costs during such

time. The Underlying Fund may be unable to dispose

of such investments other than through sale in a

secondary market, which could be at a disadvantageous

price.

 Reliance on Technology—GSAM may employ

investment strategies that are dependent upon various

computer and telecommunications technologies. The

successful implementation and operation of such

strategies could be severely compromised by

telecommunications failures, power loss, software-

related “system crashes,” fire or water damage, or

various other events or circumstances. Any such event

could result in, among other things, the inability of

GSAM to establish, maintain, modify, liquidate, or

monitor the Advisory Accounts’ investments, which

could have an adverse effect on the Advisory Accounts.

 Restricted Investments Risks—Restricted securities are

securities that may not be sold to the public without an

effective registration statement under the 1933 Act, or,

if they are unregistered, may be sold only in a privately

negotiated transaction or pursuant to an exemption from

registration. These restrictions could prevent an

Advisory Account from promptly liquidating

unfavorable positions and subject such Advisory

Account to substantial losses. Further, when

registration is required to sell a security, an Advisory

Account may be obligated to pay all or part of the

registration expenses, and a considerable period may

elapse between the decision to sell and the time the

Advisory Account may be permitted to sell the security

under an effective registration statement. If adverse

market conditions developed during this period, an

Advisory Account might obtain a less favorable price

than the prevailing price when it decided to sell.

 Restrictions on Investments—Advisory Accounts may

be limited in their ability or unable to invest in certain

types of investments due to preferences or rights-of-

first-refusal that have been or will be granted in favor of

other affiliates of Goldman Sachs or vehicles in which

they have invested. In addition, Advisory Accounts

may be unable to invest in certain types of investments

as a result of non-competition agreements or other

similar undertakings made by other affiliates of

Goldman Sachs.

 Risk Management Risks—GSAM may seek to reduce,

increase or otherwise manage the volatility of an

Advisory Account’s overall portfolio or the Advisory

Account’s risk allocation to particular investments or

sectors through various strategies, including by

changing the amount of leverage utilized in connection

with certain investments or sectors and/or by

liquidating interests in certain investments and

investing any proceeds in different investments or

similar investments with a different volatility profile.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 142

There can be no assurance that GSAM’s use of such

strategies will be adequate, or that they will be

adequately utilized by GSAM. Additionally, any

strategies may be limited by, among other things,

liquidity of the Advisory Account’s investments and the

availability of investment opportunities that GSAM

believes are appropriate.

 Risks Involved in the Development of Models—Errors

may occur in designing, writing, testing, and/or

monitoring models, which may be difficult to detect

and may not be detected for a significant period of time.

Inadvertent systems and human errors are an inherent

risk of models and the complexity of models may make

it difficult or impossible to detect the source of any

weakness or failure in the models before material losses

are incurred. Moreover, the complexity of the models

and their reliance on complex computer programming

may make it difficult to obtain outside support. To the

extent any third-party licensed intellectual property is

used in the development of models, there may be

adverse consequences if such material is no longer

available. Finally, in the event of any software or

hardware malfunction, or problem caused by a defect or

virus, there may be adverse consequences to developing

or monitoring models.

 Risks of New Investment Strategies—GSAM may

determine to implement new investment strategies.

There may be operational or theoretical shortcomings

which could result in unsuccessful investments and,

ultimately, losses to an Advisory Account that

implements such a strategy. New investment

techniques utilized by GSAM on behalf of an Advisory

Account may be more speculative than established

techniques and may increase the risk of the investment.

It may be difficult for GSAM to project accurately the

outcome of prospective investments made pursuant to

such new investment techniques. Such investments

may not provide as favorable returns or protection of

capital as other investments, and may be structured

using non-standard terms that are less favorable for an

Advisory Account than those traditionally found in the

marketplace for existing investment techniques

(including investment techniques utilized by GSAM).

The implementation of a new investment strategy or

utilization of a new investment technique by GSAM on

behalf of an Advisory Account could adversely affect

such Advisory Account.

 Risks of Technological Developments—The financial

success of issuers in which Advisory Accounts invest

may depend, in part, on their ability to continue to

develop and implement services and solutions that

anticipate and respond to rapid and continuing changes

in technology. The widespread adoption of new

internet, networking or telecommunications

technologies or other technological changes (including

developing technologies such as artificial intelligence,

augmented reality, automation, blockchain, Internet of

Things, quantum computing and as-a-service solutions)

could require such issuers to incur substantial

expenditures to modify or adapt their services or

infrastructure to such new technologies, which could

adversely affect their results of operations or financial

condition. New services or technologies offered by

competitors or new entrants may make such issuers less

differentiated or less competitive when compared to

other alternatives. Any failure by such issuers to

implement or adapt to new technologies in a timely

manner or at all could adversely affect their ability to

compete, their market share and their results of

operations, which may adversely affect Advisory

Accounts.

 Risks Related to the Discontinuance of IBORs, in

particular LIBOR—LIBOR is an estimate of the rate at

which a sub-set of banks (known as the panel banks)

could borrow money on an uncollateralized basis from

other banks. The FCA, which regulates LIBOR, has

announced that it will not compel banks to contribute to

LIBOR after 2021. It is likely that banks will not

continue to provide submissions for the calculation of

LIBOR after 2021 and possibly prior to then. It is

uncertain whether or for how long LIBOR will continue

to be viewed as an acceptable market benchmark, what

rate or rates may become accepted alternatives to

LIBOR, or what the effect any such changes may have

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 143

on the financial markets for LIBOR-linked financial

instruments. Similar statements have been made by

regulators with respect to the other IBORs. Advisory

Accounts may undertake transactions in instruments

that are valued using LIBOR or other IBOR rates or

enter into contracts which determine payment

obligations by reference to LIBOR or one of the other

IBORs. Until their discontinuance, Advisory Accounts

may continue to invest in instruments that reference

IBORs. In advance of 2021, regulators and market

participants are working to develop successor rates and

transition mechanisms to amend existing instruments

and contracts to replace an IBOR with a new rate.

Nonetheless, the termination of LIBOR and the other

IBORs presents risks to Advisory Accounts. It is not

possible at this point to identify those risks

exhaustively, but they include the risk that an

acceptable transition mechanism may not be found or

may not be suitable for Advisory Accounts. In addition,

any alternative reference rate and any pricing

adjustments required in connection with the transition

from LIBOR or another IBOR may impose costs on

Advisory Accounts or may not be suitable for Advisory

Accounts, resulting in costs incurred to close out

positions and enter into replacement trades.

 Risks Related to Side Pockets—Certain Advisory

Accounts that are pooled investment vehicles have the

ability, under certain circumstances, to segregate one or

more assets through the use of side pockets. If an

Advisory Account establishes a side pocket, an investor

in the Advisory Account generally will not be able to

redeem the portion of its interest that corresponds to the

side pocketed assets until the side pocketed assets are

liquidated, deemed realized or otherwise disposed of.

In addition, such assets are generally carried on the

books of the Advisory Account at GSAM’s or a third

party’s determination of fair value; however, given the

nature of such assets, such determinations may not

represent the actual amount that would be realized by

the Advisory Account upon the disposition of the

assets. As a result, the use of side pockets entails a

number of risks, including significant liquidity and

valuation risks and the risk that the use of side pockets

may affect the amount and timing of any management

fees and incentive compensation charged by the

Advisory Account.

 Social Media Risks—The increasing use of social

media platforms presents new risks and challenges to

issuers in which Advisory Accounts invest. In recent

years, there has been a marked increase in the use of

social media platforms, including blogs, chat platforms,

social media websites, and other forms of Internet-

based communications which allow individuals access

to a broad audience of consumers and other interested

persons. The rising popularity of social media and other

consumer-oriented technologies has increased the speed

and accessibility of information dissemination. Many

social media platforms immediately publish the content

their subscribers and participants post, often without

filters or checks on accuracy of the content posted.

Information posted on such platforms at any time may

be adverse to the interests of issuers in which Advisory

Accounts invest. The dissemination of negative or

inaccurate information about such issuers via social

media could harm their business, reputation, financial

condition, and results of operations, which could

adversely affect Advisory Accounts and, due to

reputational considerations, may influence GSAM’s

decision as to whether to remain invested in such

issuers.

 Speculative Position Limits Risks—The CFTC and

some exchanges have rules limiting the maximum net

long or short positions which any person or group may

own, hold or control in any given futures contract or

option on such futures contract. The CFTC has re-

proposed position limits that would apply to certain

physical commodity futures contracts and economically

equivalent futures, options and swaps. Any such limits

may prevent an Advisory Account from acquiring

positions that might otherwise have been desirable or

profitable. In addition, it is possible that, in applying

such limits, the CFTC and some exchanges will require

aggregation of an Advisory Account’s positions in

futures contracts, options on such futures contracts or

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 144

swaps that are economically equivalent to such

contracts with positions owned, held or controlled by

other Accounts, entities and/or accounts affiliated with

GSAM. The CFTC also has adopted certain rules and

rule amendments that incorporate aggregation criteria

(certain aspects of which are currently subject to CFTC

staff no-action relief) which are more restrictive in

some respects than the prior rules and which may

hinder GSAM’s ability to trade certain contracts.

Under such circumstances, Goldman Sachs may utilize

available position limits for Accounts other than the

Advisory Account, and, as a result, the Advisory

Account, and not Goldman Sachs, could be required to

limit its use of futures contracts, options on such futures

contracts or swaps that are economically equivalent to

such contracts or liquidate its positions.

 Tax-Managed Investment Risks—To the extent an

Advisory Account is tax-managed, because GSAM

balances investment considerations and tax

considerations, the pre-tax performance of a tax-

managed Advisory Account may be lower than the

performance of similar Advisory Accounts that are not

tax-managed. Even though tax-managed strategies are

being used, they may not reduce the amount of taxable

income and capital gains to which an Advisory Account

may become subject.

 Technology Sector Risks—The stock prices of

technology and technology-related companies and

therefore the value of Advisory Accounts that invest in

the technology sector may experience significant price

movements as a result of intense market volatility,

worldwide competition, consumer preferences, product

compatibility, product obsolescence, government

regulation, excessive investor optimism or pessimism,

or other factors.

 Timing of Implementation Risks—GSAM gives no

warranty as to the timing of the investment of Advisory

Account assets generally and/or any changes to the

Advisory Account over time and from time to time

(including in respect of asset allocation and

investments), the performance or profitability of the

Advisory Account or any part thereof, nor any

guarantee that any investment objectives, expectations

or targets with respect to the Advisory Account will be

achieved, including, without limitation, any risk

control, risk management or return objectives,

expectations or targets. For example, there may be

delays in the implementation of investment strategies,

including as a result of differences in time zones and

the markets on which securities trade.

 Trading on Non-U.S. Exchanges—Advisory Accounts

may trade, directly or indirectly, futures and securities

on exchanges located outside the United States. Some

non-U.S. exchanges, in contrast to U.S. exchanges, are

“principals’ markets” in which performance is solely

the responsibility of the individual member with whom

the Advisory Account has entered into a contract and

not that of an exchange or its clearinghouse, if any. In

the case of trading on non-U.S. exchanges, the

Advisory Accounts will be subject to the risk of the

inability of, or refusal by, the counterparty to perform

with respect to contracts. Moreover, since there is

generally less government supervision and regulation of

non-U.S. exchanges, clearinghouses and clearing firms

than in the United States, the Advisory Accounts are

also subject to the risk of the failure of the exchanges

on which their positions trade or of their clearinghouses

or clearing firms, and there may be a higher risk of

financial irregularities and/or lack of appropriate risk

monitoring and controls. The Advisory Accounts may

not be afforded certain of the protections that apply to

U.S. transactions, including with respect to margin. In

addition, such trades may be affected by any fluctuation

in the foreign exchange rate.

 Use of Third-Party General Partners or Independent

Boards of Directors—In certain circumstances, certain

Advisory Accounts may utilize the services of third-

party general partners or majority independent boards

of directors. Such third-party general partners or

majority independent boards of directors may have

direct or indirect business, financial or other

relationships with Goldman Sachs, which may create

conflicts of interest in connection with the roles of

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 145

GSAM or the third-party general partners or majority

independent boards of directors. Such third-party

general partners or majority independent boards of

directors will be entitled to remuneration from the

applicable Advisory Account at their customary rates

and for reimbursement for out of pocket expenses.

GSAM generally will not have the right to control or

direct the actions of a third-party general partner or

majority independent board of directors. A third-party

general partner or majority independent board of

directors may take actions that could result in an

adverse effect on an Advisory Account, and also may

terminate the investment management agreement

between the Advisory Account and GSAM. The

directors of any third-party general partner or Advisory

Account will be non-executive directors and will not be

required to provide their full time and attention to the

business of the Advisory Account. They may be

engaged in any other business and/or be concerned or

interested in or act as directors, managers or officers of

any other company or entity. While such directors are

responsible for the overall management and control of

the general partner, they will, to the extent permitted by

applicable law, delegate oversight and management of

the Advisory Account to GSAM, as described in the

offering materials of the applicable Advisory Account.

 Valuation Risks—The net asset value of an Advisory

Account as of a particular date may be materially

greater than or less than its net asset value that would

be determined if an Advisory Account’s investments

were to be liquidated as of such date. For example, if

an Advisory Account was required to sell a certain asset

or all or a substantial portion of its assets on a particular

date, the actual price that an Advisory Account would

realize upon the disposition of such asset or assets

could be materially less than the value of such asset or

assets as reflected in the net asset value of an Advisory

Account. Volatile market conditions could also cause

reduced liquidity in the market for certain assets, which

could result in liquidation values that are materially less

than the values of such assets as reflected in the net

asset value of an Advisory Account. An Advisory

Account may invest in assets that lack a readily

ascertainable market value, and an Advisory Account’s

net asset value will be affected by the valuations of any

such assets (including, without limitation, in connection

with calculation of any fees). In valuing assets that lack

a readily ascertainable market value, GSAM (or an

affiliated or independent agent thereof) may utilize

dealer supplied quotations or pricing models developed

by third parties, GSAM and/or affiliates of GSAM.

Such methodologies may be based upon assumptions

and estimates that are subject to error. The value of

assets that lack a readily ascertainable market value

may be subject to later adjustment based on valuation

information available to an Advisory Account at that

time. Any adjustment to the value of such assets may

result in an adjustment to the net asset value of an

Advisory Account.

 Volatility Risks—The prices of an Advisory Account’s

investments can be highly volatile. Price movements of

assets are influenced by, among other things, interest

rates, general economic conditions, the condition of the

financial markets, developments or trends in any

particular industry, the financial condition of the issuers

of such assets, changing supply and demand

relationships, trade, fiscal, monetary and exchange

control programs and policies of governments, and

national and international political and economic events

and policies.

 Warehousing Investments Risks; Seed Capital—

Goldman Sachs may warehouse one or more

investments on behalf of an Advisory Account prior to

the formation or initiation of the investment program of

such Advisory Account. In addition, Goldman Sachs

may provide seed capital to an Advisory Account to

allow the Advisory Account to acquire one or more

investments prior to the admission of third party

investors. To the extent that a warehoused investment is

transferred to an Advisory Account or capital is

contributed by investors in an Advisory Account to

redeem a seed investment, the terms of such transfer

from Goldman Sachs to the Advisory Account or the

redemption of Goldman Sachs’ interest in the Advisory

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 146

Account will be specified in the Advisory Account’s

offering materials. Because the value of warehoused

investments may decline prior to their transfer to any

such Advisory Account and/or the value of the

investments acquired by such Advisory Account with

seed capital may decline prior to the redemption of the

seed investment, there can be no assurance that their

value will not be less than their cost to the Advisory

Account, at the time of the transfer or redemption,

which could result in losses to the Advisory Account.

RISKS THAT APPLY PRIMARILY TO EQUITY

INVESTMENTS

General

 Energy, Oil and Gas Sector Risks—Advisory Accounts

may invest in MLPs that primarily derive their income

from investing in companies within the energy, oil and

gas sectors. Energy, oil and gas companies are subject

to specific risks, including, among others, fluctuations

in commodity prices; reduced consumer demand for

commodities such as oil, natural gas or petroleum

products, reduced availability of natural gas or other

commodities for transporting, processing, storing or

delivering, slowdowns in new construction, extreme

weather or other natural disasters, threats of attack by

terrorists on energy assets, and adverse political events.

Additionally, changes in the regulatory environment for

these companies may adversely impact their

profitability. Over time, depletion of natural gas

reserves or other commodities may also affect the

profitability of companies in the energy, oil and gas

sectors.

 Equity and Equity-Related Securities and

Instruments—Advisory Accounts may take long and

short positions in common stocks of U.S. and non-U.S.

issuers traded on national securities exchanges and

OTC markets. The value of equity securities varies

(and can suffer high volatility) in response to many

factors. These factors include, without limitation,

factors specific to an issuer (such as certain decisions

by management, lower demand for products or services,

or even loss of a key executive, which could result in a

decrease in the value of the company’s securities) and

factors specific to the industry in which the issuer

participates (such as increased competition or costs of

production or consumer or investor perception, which

can have a similar effect). Individual companies may

report poor results or be negatively affected by industry

and/or economic trends and developments, including an

increase in interest rates or a decrease in consumer

confidence, that are unrelated to the issuer itself or its

industry. The stock prices of such companies may

suffer a decline in response. Current economic

conditions in some cases have produced downward

pressure on security prices and credit availability for

certain companies without regard to those companies’

underlying financial strength. In addition, equity

securities are subject to stock risk, which is the risk that

stock prices historically rise and fall in periodic cycles.

U.S. and non-U.S. stock markets have experienced

periods of substantial price volatility in the past and

may do so again in the future. In addition, investments

in small-capitalization, mid-capitalization and

financially distressed companies may be subject to

more abrupt or erratic price movements and may lack

sufficient market liquidity, and these issuers often face

greater business risks. These factors and others can

cause significant fluctuations in the prices of the equity

securities in which Advisory Accounts invest and can

result in adverse effects to Advisory Account Returns.

 Exchange Traded Fund Risks—Advisory Accounts

may invest in ETFs. Most ETFs are passively managed

investment companies whose shares are purchased and

sold on a securities exchange. An ETF represents a

portfolio of securities designed to track a particular

market segment or index. In addition to presenting the

same primary risks as an investment in a conventional

fund, an ETF may fail to accurately track the market

segment or index that underlies its investment

objective. Moreover, ETFs are subject to the following

risks that do not apply to conventional funds: (i) the

market price of the ETF’s shares may trade at a

premium or a discount to their net asset value; (ii) an

active trading market for an ETF’s shares may not

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 147

develop or be maintained; and (iii) there is no assurance

that the requirements of the exchange necessary to

maintain the listing of an ETF will continue to be met

or remain unchanged.

 Infrastructure Company Risk—Infrastructure

companies are susceptible to various factors that may

negatively impact their businesses or operations,

including costs associated with compliance with, and

changes in, environmental, governmental and other

regulations, rising interest costs in connection with

capital construction and improvement programs,

government budgetary constraints that impact publicly

funded projects, the effects of general economic

conditions throughout the world, surplus capacity and

depletion concerns, increased competition from other

providers of services, uncertainties and delays with

respect to the timing and receipt of government and/or

regulatory approvals, uncertainties regarding the

availability of fuel and other natural resources at

reasonable prices, the effects of energy conservation

policies, unfavorable tax laws or accounting policies

and high leverage. Infrastructure companies will also

be affected by innovations in technology that could

render the way in which a company delivers a product

or service obsolete and natural or man-made disasters.

 Investments in Technology Start-Up and Similar

Companies—Advisory Accounts may invest in

portfolio companies that are technology start-up or

similar companies, including with the anticipation that

such portfolio companies will engage in IPOs.

Investments in these portfolio companies are subject to

the risks described under “Pre-IPO Investments Risks”

below. In addition, as these business are often involved

in new and often untested products, services and

markets, such portfolio companies may be subject to

additional risks common among technology start-up

companies, including risks related to (a) increased

litigation and significant costs associated therewith

(including, potentially, litigation involving intellectual

property and privacy), (b) significant regulatory, public

and political scrutiny, (c) technology error, viruses,

hacking or other failure, (d) market saturation and an

inability to grow their user bases, (e) competition,

including by competitors that create new and improved

technology, (f) unfavorable media coverage, (g) an

inability to effectively manage the rapid growth of their

organizations, (h) expansion into unfamiliar

jurisdictions, (i) an inability to generate meaningful

revenue (despite a significant user base) and (j) an

inability to continue to adapt to changes and improve

and upgrade technology.

 IPOs/New Issues Risks—The value of IPO/New Issue

shares held in an Advisory Account may fluctuate

considerably due to factors such as the absence of a

prior public market, unseasoned trading, the small

number of shares available for trading and limited

information about the company’s business model,

quality of management, earnings growth potential and

other criteria used to evaluate its investment prospects.

The purchase of IPO/New Issue shares may involve

high transaction costs. Investments in IPO/New Issue

shares, which are subject to market risk and liquidity

risk, involve greater risks than investments in shares of

companies that have traded publicly on an exchange for

extended periods of time.

 Master Limited Partnership Risks—Investments by an

Advisory Account in securities of MLPs involve risks

that differ from investments in common stock,

including risks related to limited control and limited

rights to vote on matters affecting the MLP, risks

related to potential conflicts of interest between the

MLP and the MLP’s general partner, cash flow risks,

depletion risk, dilution risks and risks related to the

general partner’s right to require unit-holders to sell

their common units at an undesirable time or price

because of regulatory changes or other reasons. Certain

MLP securities may trade in lower volumes due to their

smaller capitalizations. Accordingly, those MLPs may

be subject to more abrupt or erratic price movements,

may lack sufficient market liquidity to enable an

Advisory Account to effect sales at an advantageous

time or without a substantial drop in price, and

investment in those MLPs may restrict an Advisory

Account’s ability to take advantage of other investment

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 148

opportunities. MLPs are generally considered interest-

rate sensitive investments. During periods of interest

rate volatility, these investments may not provide

attractive returns. In addition, the managing general

partner of an MLP may receive an incentive allocation

based on increases in the amount and growth of cash

distributions to investors in the MLP. This method of

compensation may create an incentive for the managing

general partner to make investments that are riskier or

more speculative than would be the case in the absence

of such compensation arrangements. Furthermore,

MLPs structured as U.S. Royalty trusts are not

structured to replenish assets through acquisitions or

exploration as the assets are depleted. As a result, the

capacity of such MLPs to pay distributions will

diminish over time, which may result in a lower stock

price and the eventual dissolution of such MLPs, which

could adversely affect Advisory Accounts that hold

securities of such MLPs.

Investments in securities of an MLP also include tax-

related risks. For example, to the extent a distribution

received by an Advisory Account from an MLP is

treated as a return of capital, the Advisory Account’s

adjusted tax basis in the interests of the MLP may be

reduced, which will result in an increase in an amount

of income or gain (or decrease in the amount of loss)

that will be recognized by the Advisory Account for tax

purposes upon the sale of any such interests or upon

subsequent distributions in respect of such interests.

 Pre-IPO Investments Risks—An Advisory Account

may invest in privately held companies, including

companies that may issue shares in IPOs. Investments

in pre-IPO shares involve greater risks than investments

in shares of companies that have traded publicly on an

exchange for extended periods of time. Investments in

such companies are less liquid and difficult to value,

and there is significantly less information available

about their business models, quality of management,

earnings growth potential and other criteria used to

evaluate their investment prospects relative to public

companies. Although there is the potential that the pre-

IPO shares that an Advisory Account purchases may

increase in value if the company subsequently issues

shares in an IPO, IPOs are risky and subject to price

volatility which may cause the value of such Advisory

Account’s investment to decrease significantly.

Moreover, because pre-IPO shares are generally not

freely or publicly tradable, an Advisory Account may

not be able to purchase or sell such shares in the

amounts or at the prices the Advisory Account desires.

The private companies that an Advisory Account

anticipates will eventually execute successful IPOs may

not ever issue shares in an IPO, and a liquid market for

the shares may never develop, which may negatively

affect the price of, and the Advisory Account’s ability

to, sell the shares, which in turn could adversely affect

the Advisory Account’s liquidity.

 Preferred Stock, Convertible Securities and Warrants

Risks—The value of preferred stock, convertible

securities and warrants will vary with the movements in

the equity market and the performance of the

underlying common stock, in particular. Their value is

also affected by adverse issuer or market information.

 Private Investments in Public Equities—An Advisory

Account may make private investments in public

equities (“PIPEs”). PIPE transactions typically involve

the purchase of securities directly from a publicly

traded company or its affiliates in a private placement

transaction, generally at a discount to the market price

of the company’s common stock. Equity issued in this

manner is often subject to transfer restrictions and is

therefore less liquid than equity issued through a

registered public offering. In a PIPE transaction, an

Advisory Account may bear the price risk from the time

of pricing until the time of closing. An Advisory

Account may be subject to lock-up agreements that

prohibit transfers for a fixed period of time. In

addition, because the sale of the securities in a PIPE

transaction is not registered under the 1933 Act, the

securities are “restricted” and cannot be immediately

resold by the investors into the public markets.

Accordingly, PIPE securities may be deemed illiquid.

An Advisory Account may enter into a registration

rights agreement with the issuer pursuant to which the

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 149

issuer commits to file a resale registration statement

allowing the Advisory Account to publicly resell its

securities. The ability of an Advisory Account to freely

transfer the shares is conditioned upon, among other

things, the SEC’s preparedness to declare the resale

registration statement effective covering the resale,

from time to time, of the shares sold in the private

financing and the issuer’s right to suspend the Advisory

Account’s use of the resale registration statement if the

issuer is pursuing a transaction or some other material

nonpublic event is occurring. Accordingly, PIPE

securities may be subject to risks associated with

illiquid securities.

 Risks Relating to Portfolio Company Reputation—If a

portfolio company fails to maintain the strength and

value of the portfolio company’s brand, its value is

likely to decrease. A portfolio company’s success often

depends on the value and strength of its brand. In such

cases, the name of such portfolio company is integral to

its business as well as to the implementation of its

strategies for expanding its business. Maintaining,

promoting, and positioning such brand can depend

largely on the success of marketing efforts and its

ability to provide consistent, high quality merchandise,

services and / or customer experience. A portfolio

company’s brand could be adversely affected if it fails

to achieve these objectives or if its public image or

reputation were to be tarnished by negative publicity.

Any of these events could result in decreases in value of

a portfolio company, which could have an adverse

effect on Advisory Accounts.

Private Equity

 Difficulty in Valuing Fund Investments—Valuation of

interests in Underlying Funds in which a fund or other

Advisory Account managed by GSAM may invest may

be difficult, as there generally will be no established

market for these interests or for securities of privately-

held companies which Underlying Funds may own.

The overall performance of funds and other Advisory

Accounts managed by GSAM will be affected by the

acquisition price paid by the Underlying Funds for their

interests in portfolio companies, which will be subject

to negotiation with the sellers of such interests. In the

absence of a readily ascertainable market price, assets

of the Underlying Funds will be valued by the general

partners or Advisers of such Underlying Funds or the

portfolio companies themselves. The valuation of such

assets may create a conflict of interest for such general

partners or Advisers, as the assets may constitute a

substantial portion of such Underlying Funds’

investments and their value may affect the

compensation of the general partners or Advisers.

GSAM generally will not have sufficient information in

order to be able to confirm or review the accuracy of

these valuations. Accordingly, Advisory Accounts may

be obligated to continue to hold such interests for an

indefinite period of time

 Illiquidity of Investments—Investments in private

equity by an Advisory Account generally will be long-

term and highly illiquid. Investors generally will not be

able to redeem their capital account balances or

withdraw their interests, and there will be no active

secondary market for the interests. Moreover, investors

may not, directly or indirectly, sell, assign, encumber,

mortgage, transfer, or otherwise dispose of, voluntarily

or involuntarily, any portion of their interests without

general partner consent, which may be granted or

withheld in its sole discretion. Significant credit, tax,

contractual, legal and regulatory restrictions apply with

respect to potential transfers of the interests.

 Investments in Venture Capital Funds—An Advisory

Account may invest in venture capital funds, which

generally involve more risk than investments in private

equity funds focused on later-stage investing due to the

nature of the companies in which venture capital funds

invest. Venture capital investing tends to be

speculative; there is a significant risk of loss of up to

and including the entire amount invested due to, among

other reasons, unproven business models and increased

competition for gaining market share. Investments in

venture capital funds are highly illiquid and there is no

guarantee that an Advisory Account will be able to

realize its investments in the expected timeframe. In

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 150

many instances, a venture capital investment may

require additional infusions of capital in order to protect

earlier investments, although there is no guarantee that

such additional investments will lead to a successful

investment by the venture capital fund.

 Limited Ability to Negotiate Terms and Structures—

GSAM may not have the opportunity and/or ability to

negotiate the terms of the interests in the portfolio

companies or other special rights or privileges. In

many cases, Advisory Accounts may have the

opportunity to invest in a portfolio company or co-

investment on a “take it or leave it” basis and, in some

cases, certain components of investments in portfolio

companies may be less attractive than others. The

performance of Advisory Accounts will be affected by

the structure of the acquisition and the terms of

investments, including legal, tax, regulatory and/or

other considerations, over which GSAM is generally

expected to have limited control. GSAM may believe

an investment opportunity is a generally appropriate

investment for an Advisory Account even though the

opportunity may have legal, tax or regulatory terms that

are not for the benefit of such Advisory Account.

 Operating and Financial Risks and Competition

Associated with Portfolio Companies—Certain

portfolio companies in which GSAM funds or Advisory

Accounts invest, either directly or indirectly, may

involve a high degree of business and financial risk,

including those set forth below.

Portfolio companies may also be highly leveraged and

subject to restrictive financial and operating covenants

that may impair their ability to finance their future

operations and capital needs, or to make payments in

respect of debt obligations or distributions to equity

holders. As a result, these companies may have limited

flexibility to respond to changing business and

economic conditions and to business opportunities. A

leveraged company’s income and equity will tend to

increase or decrease at a greater rate than if borrowed

money were not used. In addition, a portfolio company

with a leveraged capital structure will be subject to

increased exposure to adverse economic factors such as

a significant rise in interest rates, a severe downturn in

the economy or deterioration in the condition of that

portfolio company or its industry. In the event that a

portfolio company is unable to generate sufficient cash

flow to meet principal and interest payments on its

indebtedness, the value of a debt or equity investment

in a portfolio company could be significantly reduced

or even eliminated.

In addition, portfolio companies may (i) be in an early

stage of development and not have a proven operating

history; (ii) be operating at a loss or have significant

variations in operating results; (iii) be engaged in a

rapidly changing business with products subject to a

substantial risk of obsolescence; (iv) require substantial

additional capital to support their operations, to finance

expansion or to maintain their competitive position; (v)

rely on the services of a limited number of key

individuals, the loss of any of whom could adversely

affect a portfolio company’s performance; and

(vi) otherwise have a weak financial condition or be

experiencing financial difficulties that could result in

insolvency, liquidation, dissolution, reorganization or

bankruptcy of the relevant portfolio company, each of

which could adversely affect the investment results of

an Advisory Account. Portfolio companies may also

face intense competition, including competition from

companies with greater financial resources, more

extensive development, manufacturing, marketing and

other capabilities, and a larger number of qualified

management and technical personnel.

As described in “—Cybersecurity” above, portfolio

companies may be vulnerable to cyber attacks. Such

vulnerabilities or other exposures may be difficult or

impossible to detect, which may adversely impact the

value of an Advisory Account’s investment in the

portfolio company.

 Reliance on Company Management—Although GSAM

or one of its affiliates may seek to be represented on the

board of directors of portfolio companies, there is no

assurance that this representation, if sought, will be

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 151

obtained. Furthermore, even in cases where GSAM or

one or more Advisory Accounts may have certain rights

to (i) be represented on the board of directors of a

portfolio company and/or (ii) participate in certain

significant business decisions and/or other management

rights, neither GSAM nor the Advisory Accounts will

have an active role in the day-to-day management of

that company. Accordingly, the success or failure of an

investment in a portfolio company will depend to a

significant extent on the portfolio company’s

management team. A member of a portfolio company’s

management team may engage in activities that pose

legal, regulatory, financial, reputational or other risks to

the portfolio company and adversely impact the value

of an Advisory Account’s investment in the portfolio

company. Such activities may be difficult or

impossible to detect, and GSAM’s proper performance

of its monitoring functions would generally not give it

the opportunity to discover such activities within a time

frame sufficient to prevent significant harm to Advisory

Accounts, or at all.

RISKS THAT APPLY PRIMARILY TO FIXED-

INCOME INVESTMENTS

 Assignments and Participations—An Advisory Account

may acquire investments directly (by way of

assignment) or indirectly (by way of participation).

Holders of participation interests (“Participations”) are

subject to additional risks not applicable to a holder of a

direct interest in a loan. Participations acquired by an

Advisory Account in a portion of a loan obligation held

by a selling institution (the “Selling Institution”)

typically result in a contractual relationship only with

such Selling Institution, not with the obligor. An

Advisory Account would have the right to receive

payments of principal, interest and any fees to which it

is entitled under the Participation only from the Selling

Institution and only upon receipt by the Selling

Institution of such payments from the obligor. In

purchasing a Participation, an Advisory Account

generally will have no right to enforce compliance by

the obligor with the terms of the instrument evidencing

such loan obligation, nor any rights of set-off against

the obligor. As a result, an Advisory Account will

assume the credit risk of both the obligor and the

Selling Institution, which will remain the legal owner of

record of the applicable loan. In addition, the Selling

Institution may have interests different from those of

the Advisory Account, and the Selling Institution might

not consider the interests of the Advisory Account

when taking actions with respect to the loan underlying

the Participation. Assignments and participations are

typically sold strictly without recourse to the Selling

Institution thereof, and the Selling Institution will

generally make no representations or warranties about

the underlying loan, the borrowers, and the

documentation of the loans or any collateral securing

the loans.

 Bank Obligations—Advisory Accounts may invest in

obligations issued or guaranteed by U.S. or foreign

banks. Bank obligations, including without limitation,

time deposits, bankers’ acceptances and certificates of

deposit, may be general obligations of the parent bank

or may be limited to the issuing branch by the terms of

the specific obligations or by government regulations.

Banks are subject to extensive but different

governmental regulations which may limit both the

amount and types of loans which may be made and

interest rates which may be charged. In addition, the

profitability of the banking industry is largely

dependent upon the availability and cost of funds for

the purpose of financing lending operations under

prevailing money market conditions. Among the

significant risks relating to bank obligations are adverse

changes in general economic conditions as well as

exposure to credit losses arising from possible financial

difficulties of borrowers.

 Commodity Exposure Risks—Exposure to the

commodities markets may subject an Advisory Account

to greater volatility than investments in traditional

securities. The value of commodity-linked investments

may be affected by changes in overall market

movements, commodity index volatility, changes in

interest rates, or factors affecting a particular industry

or commodity, such as drought, floods, weather,

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 152

livestock disease, embargoes, tariffs and international

economic, political and regulatory developments. The

prices of energy, industrial metals, precious metals,

agriculture and livestock sector commodities may

fluctuate widely due to factors such as changes in value,

supply and demand and governmental regulatory

policies. The commodity-linked investments in which

an Advisory Account invests may be offered by

companies in the financial services sector, and events

affecting the financial services sector may cause the

Advisory Account’s value to fluctuate.

 Contingent Convertible Instruments Risks—Contingent

convertible securities (“CoCos”) are a form of hybrid

debt security that are intended to either convert into

equity or have their principal written down, potentially

to zero, upon the occurrence of certain “triggers.” The

triggers are generally linked to regulatory capital

thresholds or regulatory actions calling into question

the issuing banking institution’s continued viability as a

going-concern. CoCos’ unique equity conversion or

principal write-down features are tailored to the issuing

banking institution and its regulatory requirements.

Some additional risks associated with CoCos include,

among others, less absorption risk, risk as subordinated

instruments, and risk that its market value will fluctuate

based on unpredictable factors.

 Corporate Debt Securities Risks—Corporate debt

securities are subject to, among other risks, the risk of

the issuer’s inability to meet principal and interest

payments on the obligation and may also be subject to

price volatility due to such factors as interest rate

sensitivity, market perception of the creditworthiness of

the issuer and general market liquidity. When interest

rates decline, the value of an Advisory Account’s debt

securities can be expected to rise, and when interest

rates rise, the value of those securities can be expected

to decline. Debt securities with longer maturities tend

to be more sensitive to interest rate movements than

those with shorter maturities. In addition, an Advisory

Account’s investments in debt securities may be subject

to early redemption features, refinancing options, pre-

payment options or similar provisions which, in each

case, could result in the issuer repaying the principal on

an obligation held by the Advisory Account earlier than

expected. This may happen when there is a decline in

interest rates, or when the issuer’s performance allows

the refinancing of debt with lower cost debt. Early

repayments of an Advisory Account’s investments may

have an adverse effect on such Advisory Account’s

investment objectives and the profits on invested

capital.

 Credit/Default Risk—An issuer or guarantor of fixed-

income securities or instruments held by an Advisory

Account (which, for certain Advisory Accounts, may

have low credit ratings) may default on its obligation to

pay interest and repay principal or default on any other

obligation, and a counterparty to a derivatives

investment may fail to perform its contractual

obligations. Additionally, the credit quality of

securities or instruments may deteriorate rapidly, which

may impair an Advisory Account's liquidity and cause

significant value deterioration. Advisory Accounts may

invest in noninvestment grade fixed-income securities

(commonly known as “junk bonds”) and leveraged

loans that are considered speculative. Non-investment

grade investments, leveraged loans and unrated

securities of comparable credit quality are subject to the

increased risk of an issuer’s inability to meet principal

and interest payment obligations. These securities and

loans may be subject to greater price volatility due to

such factors as specific issuer developments, interest

rate sensitivity, negative perceptions of the junk bond

and leverage loan markets generally and less secondary

market liquidity. It is likely that a major economic

recession could have a materially adverse impact on the

value of such securities. Lower rated debt securities are

typically junior to the obligations of companies to

senior creditors, trade creditors and employees and

therefore, the ability of holders of such lower rated debt

securities to influence a company’s affairs, especially

during periods of financial distress or following an

insolvency, will be substantially less than that of senior

creditors.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 153

 Credit Ratings—The Advisory Accounts may, but are

not required to, use credit ratings to evaluate securities.

Credit ratings do not evaluate the market value risk of

lower-quality securities and, therefore, may not fully

reflect the true risks of an investment, and they are used

only as a preliminary indicator of investment quality.

Investments in lower-quality and comparable unrated

obligations will be more dependent on the credit

analysis of GSAM than would be the case with

investments in investment-grade debt obligations.

 Exchange-Traded Notes—An Advisory Account may

invest in exchange-traded notes (“ETNs”), which are

senior, unsecured, unsubordinated debt securities issued

by a sponsoring financial institution. The returns on an

ETN are linked to the performance of particular

securities, market indices, or strategies, minus

applicable fees. ETNs are traded on an exchange (e.g.,

the New York Stock Exchange) during normal trading

hours; however, investors may also hold an ETN until

maturity. At maturity, the issuer of an ETN pays to the

investor a cash amount equal to the principal amount,

subject to application of the relevant securities, index or

strategy factor. Similar to other debt securities, ETNs

have a maturity date and are backed only by the credit

of the sponsoring institution. ETNs are subject to credit

risk. The value of an ETN may be influenced by,

among other things, time to maturity, level of supply

and demand for the ETN, volatility and lack of liquidity

in underlying assets, changes in the applicable interest

rates, changes in the issuer’s credit rating, and

economic, legal, political or geographic events that

affect the underlying assets. When an Advisory

Account invests in ETNs, it will bear its proportionate

share of any fees and expenses borne by the ETN.

Although an ETN is a debt security, it is unlike a

typical bond, in that there are no periodic interest

payments and principal is not protected.

 Fixed-Income Securities Risks—Advisory Accounts

may invest in fixed-income securities. Investment in

these securities may offer opportunities for income and

capital appreciation, and may also be used for

temporary defensive purposes and to maintain liquidity.

Fixed-income securities are obligations of the issuer to

make payments of principal and/or interest on future

dates, and include, among other securities: bonds,

notes, and debentures issued by corporations; debt

securities issued or guaranteed by the U.S. government

or one of its agencies or instrumentalities or by a non-

U.S. government or one of its agencies or

instrumentalities; municipal securities; and mortgage-

backed and asset-backed securities. These securities

may pay fixed, variable, or floating rates of interest, and

may include zero coupon obligations. Fixed-income

securities are subject to the risk of the issuer’s or a

guarantor’s inability to meet principal and interest

payments on its obligations (i.e., credit risk) and are

subject to price volatility due to factors such as interest

rate sensitivity, market perception of the

creditworthiness of the issuer, and general market

liquidity (i.e., market risk). The credit quality of

securities may deteriorate rapidly, which may impair an

Advisory Account’s liquidity and cause significant

value deterioration.

 Floating and Variable Rate Obligations Risks—

Advisory Accounts may invest in instruments that have

floating and/or variable rate obligations. For floating

and variable rate obligations, there may be a lag

between an actual change in the underlying interest rate

benchmark and the reset time for an interest payment of

such an obligation, which could harm or benefit the

Advisory Account, depending on the interest rate

environment or other circumstances. In a rising interest

rate environment, for example, a floating or variable

rate obligation that does not reset immediately would

prevent an Advisory Account from taking full

advantage of rising interest rates in a timely manner.

However, in a declining interest rate environment, an

Advisory Account may benefit from a lag due to an

obligation’s interest rate payment not being

immediately impacted by a decline in interest rates.

Certain floating and variable rate obligations have an

interest rate floor feature, which prevents the interest

rate payable by the security from dropping below a

specified level as compared to a reference interest rate.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 154

Such a floor protects Advisory Accounts from losses

resulting from a decrease in the reference rate below the

specified level. However, if the reference rate is below

the floor, there will be a lag between a rise in the

reference rate and a rise in the interest rate payable by

the obligation, and Advisory Accounts may not benefit

from increasing interest rates for a significant amount

of time.

 General Risks of Secured Loans—An Advisory

Account may invest in loans that are secured. These

investments may be subject to the risk that the Advisory

Account’s security interests in the underlying collateral

are not properly or fully perfected. Compounding these

risks, the collateral securing debt investments will often

be subject to casualty or devaluation risks and even

where the senior loans held by an Advisory Account are

secured by a perfected lien over a substantial portion of

the assets of a portfolio company and its subsidiaries,

the portfolio company and its subsidiaries will often be

able to incur a substantial amount of additional

indebtedness, which may have an exclusive lien over

particular assets. For example, debt and other liabilities

incurred by non-guarantor subsidiaries of portfolio

companies will be structurally senior to the debt held by

the applicable Advisory Account. Accordingly, any

such debt and other liabilities of such subsidiaries

would, in the event of liquidation, dissolution,

insolvency, reorganization or bankruptcy of such

subsidiary, be repaid in full before any distributions to

an obligor of the loans held by the Advisory Account.

Furthermore, these other assets over which other

lenders have a lien may be substantially more liquid or

valuable than the assets over which the Advisory

Account has a lien. The foregoing could have an

adverse impact on an Advisory Account’s recovery in

connection with a secured loan. The foregoing risks

may be more significant where an Advisory Account

invests in second-lien secured debt.

 High Yield Debt Securities Risks—Advisory Accounts

may also invest in high yield debt securities, which

have historically experienced greater default rates than

investment grade securities. The ability of holders of

high yield debt to influence a company’s affairs,

especially during periods of financial distress or

following an insolvency, will be substantially less than

that of senior creditors. In addition, high yield debt

may also be subject to additional liquidity and volatility

risk. In addition, certain types of fixed-income

securities may be subject to additional risks. For

example, mortgage-backed securities and asset-backed

securities may also be subject to call risk, extension risk

and prepayment risk, as well as substantial structural,

legal, operational and liquidity risks.

 Inflation Protected Securities Risks—To the extent an

Advisory Account invests in IPS, the value of IPS

generally fluctuates in response to changes in real

interest rates, which are in turn tied to the relationship

between nominal interest rates and the rate of inflation.

If nominal interest rates increased at a faster rate than

inflation, real interest rates might rise, leading to a

decrease in the value of IPS. The market for IPS may

be less developed or liquid, and more volatile, than

certain other securities markets. In addition, the value

of Treasury Inflation-Protected Securities (“TIPS”)

generally fluctuates in response to inflationary

concerns. As inflationary expectations increase, TIPS

will become more attractive, because they protect future

interest payments against inflation. Conversely,

Advisory Accounts that invest in IPS will be subject to

the risk that prices throughout the economy may decline

over time, resulting in “deflation.” If this occurs, the

principal and income of inflation-protected fixed-

income securities held by an Advisory Account would

likely decline in price, which could result in losses for

the Advisory Account. Further, there can be no

assurance the various consumer price indices used in

connection with IPS will accurately measure the real

rate of inflation in the prices of goods and services,

which may affect the value of IPS.

 Lack of Control Over Investments—GSAM may not

always have complete or even partial control over

decisions affecting an investment. For example,

GSAM, on behalf of an Advisory Account, may acquire

investments that represent minority positions in a debt

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 155

tranche where third-party investors may control

amendments or waivers or enforcement. In addition,

administrative agents may be appointed under certain

facilities in which an Advisory Account may invest that

have discretion over certain decisions on behalf of the

investors, including the Advisory Account.

 Limited Amortization Requirements—An Advisory

Account may invest in senior secured debt that will

typically have limited mandatory amortization and

interim repayment requirements. A low level of

amortization of any senior debt over the life of the

investment may increase the risk that a company will

not be able to repay or refinance the senior debt held by

such Advisory Account when it comes due at its final

stated maturity.

 Loan Risks—Advisory Accounts invested in loans may

not be entitled to rely on the anti-fraud protections of

the federal securities laws, although they may be

entitled to certain contractual remedies. Further, the

market for loan obligations may be subject to irregular

trading activity, wide bid/ask spreads and extended

trade settlement periods. Because transactions in many

loans are subject to extended trade settlement periods,

an Advisory Account may not receive the proceeds

from the sale of a loan for a period after the sale. As a

result, sale proceeds related to the sale of loans may not

be available to an Advisory Account to make additional

investments or payments in respect of withdrawals

therefrom for a period after the sale of the loans, and, as

a result, the Advisory Account may have to sell other

investments or engage in borrowing transactions if

necessary to raise cash to meet its obligations.

Advisory Accounts may also hold a larger position in

cash and cash items to limit the impact of extended

trade settlement periods, which may adversely impact

Advisory Accounts’ performance. In addition, an

Advisory Account may be exposed to losses resulting

from default and foreclosure. There is no assurance

that the protection of an Advisory Account’s interests is

adequate or that claims may not be asserted by others

that might interfere with enforcement of an Advisory

Account’s rights. Although a loan obligation may be

fully collateralized at the time of acquisition, the

collateral may decline in value, be relatively illiquid, or

lose all or substantially all of its value subsequent to

investment. Many loan investments are subject to legal

or contractual restrictions on resale and certain loan

investments may be or become relatively illiquid or less

liquid and difficult to value. There is less readily

available, reliable information about most loan

investments than is the case for many other types of

securities. Substantial increases in interest rates may

cause an increase in loan obligation defaults.

Moreover, to the extent an Advisory Account has a

direct contractual relationship with a defaulting

borrower, such Advisory Account may be adversely

affected, including as a result of costs or delays in the

foreclosure or liquidation of the assets securing the

loan.

 Mezzanine Debt Risks—Mezzanine debt is typically

junior to the obligations of a company to senior

creditors, trade creditors and employees. The ability of

an Advisory Account to influence a company’s affairs,

especially during periods of financial distress or

following an insolvency, will be substantially less than

that of senior creditors.

 Mortgage-Backed and/or Other Asset-Backed

Securities Risks—Mortgage-related and other asset-

backed securities are subject to certain risks, including

“extension risk” (i.e., in periods of rising interest rates,

issuers may pay principal later than expected) and

“prepayment risk” (i.e., in periods of declining interest

rates, issuers may pay principal more quickly than

expected, causing an Advisory Account to reinvest

proceeds at lower prevailing interest rates). Mortgage-

backed securities offered by non-governmental issuers

are subject to other risks as well, including failures of

private insurers to meet their obligations and

unexpectedly high rates of default on the mortgages

backing the securities. Other asset-backed securities

are subject to risks similar to those associated with

mortgage-backed securities, as well as risks associated

with the nature and servicing of the assets backing the

securities. Asset-backed securities may not have the

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 156

benefit of a security interest in collateral comparable to

that of mortgage assets, resulting in additional credit

risk.

 Municipal Securities Risks—Municipal securities risks

include credit/default risk, interest rate risk, the ability

of the issuer to repay the obligation, the relative lack of

information about certain issuers of municipal

securities, and the possibility of future legislative

changes which could affect the market for and value of

municipal securities. The risk that any proposed or

actual changes in income tax rates or the tax exempt

status of interest income from municipal securities can

significantly affect the demand for, and supply,

liquidity and marketability of, municipal securities.

Such changes may affect an Advisory Account’s net

asset value and ability to acquire and dispose of

municipal securities at desirable yield and price levels.

Certain Advisory Accounts may be more sensitive to

adverse economic, business or political developments if

they invest a substantial portion of their assets in the

bonds of similar projects (such as those relating to

education, health care, housing, transportation, and

utilities), industrial development bonds, or in particular

types of municipal securities (such as general obligation

bonds, private activity bonds and moral obligation

bonds).

Certain of the municipalities in which an Advisory

Account may invest may experience significant

financial difficulties, which may lead to bankruptcy or

default or significantly affect the values of the securities

issued by such municipalities. For example, certain

Advisory Accounts hold, and/or may acquire in the

future, securities issued by the Commonwealth of

Puerto Rico and its instrumentalities. Puerto Rico

experienced a significant downturn during the recent

recession, and continues to face significant fiscal

challenges, including persistent government deficits,

underfunded public pension benefit obligations,

underfunded government retirement systems, sizable

debt service obligations and a high unemployment rate.

In April through July 2015, the credit ratings of Puerto

Rico’s general obligation bonds were downgraded by

Moody’s, S&P and Fitch to Caa3, CCC- and CC,

respectively. These ratings represent non-investment

grade status. Further, on June 30, 2016, the U.S.

Congress passed, and the President of the United States

signed, the “PROMESA” Bill, which establishes a

federal oversight board over the Commonwealth of

Puerto Rico. On July 1, 2016, the Commonwealth of

Puerto Rico defaulted on its general obligation bonds,

and the ratings were downgraded to D by S&P as a

result. On March 13, 2017, the newly elected Governor

of Puerto Rico presented a fiscal plan, as required by

the PROMESA Bill, which was confirmed by the

PROMESA Board. The outcome remains uncertain

and is subject to negotiations among various parties,

including the Commonwealth of Puerto Rico and

creditor groups.

 Non-Investment Grade Investment Risks—Non-

investment grade fixed-income securities and unrated

securities of comparable credit quality (commonly

known as “junk bonds”) are considered speculative and

are subject to the increased risk of an issuer’s inability

to meet principal and interest payment obligations.

These investments may be subject to greater price

volatility due to such factors as specific corporate or

municipal developments, interest rate sensitivity,

negative perceptions of the junk bond markets generally

and less secondary market liquidity. Advisory

Accounts may purchase investments of issuers that are

in default.

 Non‐Performing Loan Risks—Advisory Accounts may

invest in non-performing loans, which are loans that are

in default or close to being in default. The obligor

and/or guarantor of such loans may also be in

bankruptcy or liquidation. There can be no assurance as

to the amount and timing of payments with respect to

such non-performing loans. In addition, because of the

unique and customized nature of a loan agreement, non-

performing loans generally may not be purchased or

sold as easily as publicly traded securities. Non-

performing loans may encounter trading delays due to

their unique and customized nature, and transfers may

require the consent of an agent bank or borrower.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 157

Non-performing loans may require substantial workout

negotiations or restructuring that may entail, among

other things, a substantial reduction in the interest rate,

a substantial write-down of the principal of the loan

and/or the deferral of payments. Commercial and

industrial loans in workout and/or restructuring modes

and the bankruptcy or insolvency laws are subject to

additional potential liabilities, which may exceed the

value of an Advisory Account’s original investment.

For example, borrowers often resist foreclosure on

collateral by asserting numerous claims, counterclaims

and defenses against the holder of loans, including

lender liability claims and defenses, in an effort to delay

or prevent foreclosure. Even assuming that the

collateral securing each loan provides adequate security

for the loans, substantial delays could be encountered in

connection with the liquidation of non-performing

loans. In the event of a default by a borrower, these

restrictions as well as the ability of the borrower to file

for bankruptcy protection, among other things, may

impede the ability to foreclose on or sell the collateral

or to obtain net liquidation proceeds sufficient to repay

all amounts due on the related loan. Under certain

circumstances, payments to Advisory Accounts may be

reclaimed if any such payment or distribution is later

determined to have been a fraudulent conveyance or a

preferential payment. Investments in non-performing

loans may incur significant losses and adversely affect

the performance of Advisory Accounts.

 Obligations Risks—Many loan obligations are subject

to legal or contractual restrictions on purchase and sale

or resale and are relatively illiquid and may be difficult

to value. Loan obligations are not traded on an

exchange, and purchasers and sellers rely on certain

market makers, such as the administrative agent for the

particular loan obligation, to trade that loan obligation.

As a result of these factors, particular loan obligations

or participations can be difficult to dispose of when

necessary to meet an Advisory Account’s liquidity

needs or in response to a specific economic event, such

as a decline in the credit quality of the borrower.

 Other Debt Instruments; CBOs and CLOs Risks—The

Advisory Accounts may directly or indirectly invest in

other investment grade or other debt instruments of

companies or other entities not affiliated with countries

or governments, including but not limited to, senior and

subordinated corporate debt; investment grade tranches

of collateralized mortgage obligations; preferred stock;

corporate securities; and bank debt. As with other

investments made by an Advisory Account, there may

not be a liquid market for these debt instruments, which

may limit the Advisory Account’s ability to sell these

debt instruments or to obtain the desired price.

Advisory Accounts may also invest in collateralized

bond obligations (“CBOs”) and CLOs, and other

similar securities which may be fixed pools or may be

“market value” or managed pools of collateral,

including commercial loans, high yield and investment

grade debt, structured securities and derivative

instruments relating to debt. Depending upon the

tranche of a CBO or CLO in which an Advisory

Account invests, the returns may be extremely sensitive

to the rate of defaults in the collateral pool, and

redemptions by more senior tranches could result in an

elimination, deferral or reduction in the funds available

to make interest or principal payments to the tranches

held by Advisory Accounts. In addition, there can be

no assurance that a liquid market will exist in any CBO

or CLO when an Advisory Account seeks to sell its

interest therein. Also, it is possible that an Advisory

Account’s investment in a CBO or CLO will be subject

to certain contractual limitations on transfer. Further, a

CBO or CLO may be difficult to value given current

market conditions.

 Purchases of Securities and Other Obligations of

Financially Distressed Companies—An Advisory

Account may directly or indirectly purchase securities

and other obligations of companies that are

experiencing significant financial or business distress,

including companies involved in bankruptcy or other

reorganization and liquidation proceedings. Although

such purchases may result in significant returns, they

involve a substantial degree of risk and may not show

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 158

any return for a considerable period of time, if ever.

Many of these instruments ordinarily remain unpaid

unless and until the company reorganizes and/or

emerges from bankruptcy proceedings, and as a result

may have to be held for an extended period of time. If

a company that is expected to be stable deteriorates and

becomes involved in a reorganization or liquidation

proceeding, an Advisory Account may lose its entire

investment or may be required to accept cash or other

assets with a value less than its original investment.

The level of analytical sophistication, both financial and

legal, necessary for successful investment in companies

experiencing significant business and financial distress

is unusually high. There is no assurance that GSAM

will correctly evaluate the nature and magnitude of the

various factors that could affect the prospects for a

successful reorganization or similar action. Distressed

investments may require active participation by GSAM

and its representatives, and there may be situations

where GSAM and its representatives determine to not

so participate due to regulatory, tax, reputational or

other considerations. This may expose an Advisory

Account to greater litigation risks than may be present

with other types of investing, or may restrict an

Advisory Account’s ability to dispose of its investment.

 Second Lien Loan Risks—Second lien loans generally

are subject to similar risks as those associated with

investments in senior loans. Because second lien loans

are subordinated or unsecured and thus lower in priority

of payment to senior loans, they are subject to the

additional risk that the cash flow of the borrower, and

property securing the loan or debt, if any, may be

insufficient to meet scheduled payments after giving

effect to the senior secured obligations of the borrower.

This risk is generally higher for subordinated unsecured

loans or debt, which are not backed by a security

interest in any specific collateral. Second lien loans

generally have greater price volatility than senior loans

and may be less liquid. There is also a possibility that

originators will not be able to sell participations in

second lien loans, which would create greater credit

risk exposure for the holders of such loans. Second lien

loans share the same risks as other below investment

grade securities.

 Senior Loan Risks—Senior loans, which hold the most

senior position in the capital structure of a business

entity, are typically secured with specific collateral and

have a claim on the assets and/or stock of the borrower

that is senior to that held by subordinated debt holders

and stockholders of the borrower. Senior loans are

usually rated below investment grade, and are subject to

similar risks, such as credit risk, as below investment

grade securities. However, senior loans are typically

senior and secured in contrast to other below

investment grade securities, which are often

subordinated and unsecured. There is less readily

available, reliable information about most senior loans

than is the case for many other types of securities, and

GSAM relies primarily on its own evaluation of a

borrower’s credit quality rather than on any available

independent sources. The ability of an Advisory

Account to realize full value in the event of the need to

sell a senior loan may be impaired by the lack of an

active trading market for certain senior loans or adverse

market conditions limiting liquidity. To the extent that

a secondary market does exist for certain senior loans,

the market may be subject to irregular trading activity,

wide bid/ask spreads and extended trade settlement

periods. Although senior loans in which an Advisory

Account will invest generally will be secured by

specific collateral, there can be no assurance that

liquidation of such collateral would satisfy the

borrower’s obligation in the event of non-payment of

scheduled interest or principal or that such collateral

could be readily liquidated. In the event of the

bankruptcy of a borrower, an Advisory Account could

experience delays or limitations with respect to its

ability to realize the benefits of the collateral securing a

senior loan. Moreover, any specific collateral used to

secure a senior loan may decline in value or become

illiquid, which would adversely affect the senior loan’s

value. Uncollateralized senior loans involve a greater

risk of loss. Some senior loans are subject to the risk

that a court, pursuant to fraudulent conveyance or other

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 159

similar laws, could subordinate the senior loans to

presently existing or future indebtedness of the

borrower or take other action detrimental to lenders,

including an Advisory Account, such as invalidation of

senior loans.

 Short Duration Fixed-Income Strategies—To the extent

that an Advisory Account employs a strategy focused

on maintaining fixed-income securities of short

duration, such a strategy generally will earn less income

and, during periods of declining interest rates will

provide lower total returns, than would have been the

case had longer duration strategies been employed.

Although any rise in interest rates is likely to cause the

prices of debt obligations to fall, the comparatively

short duration of an Advisory Account’s portfolio

holdings utilized in connection with such a strategy is

generally intended to keep the value of such securities

within a relatively narrow range.

 Short-Term Investment Fund Risk—A portion of an

Advisory Account’s assets may be invested in a STIF

for liquidity or cash management purposes. STIF

vehicles for Advisory Accounts are typically

determined by the client, and managed by the Advisory

Account’s trustee or custodian or an Unaffiliated

Adviser. For “stable value” mandates, the ability of the

Advisory Account to maintain a stable net asset value is

dependent in part on the ability of the STIF vehicle to

maintain a stable net asset value.

 Sovereign Debt Risks—Investment in sovereign debt

obligations by an Advisory Account involves risks not

present in debt obligations of corporate issuers. The

issuer of the debt or the governmental authorities that

control the repayment of the debt may be unable or

unwilling to repay principal or interest when due in

accordance with the terms of such debt, and an

Advisory Account may have limited recourse to compel

payment in the event of a default. Any failure to make

payments in accordance with the terms of the debt

could result in losses to an Advisory Account. A

sovereign debtor’s willingness or ability to repay

principal and pay interest in a timely manner may be

affected by, among other factors, its cash flow situation,

the extent of its foreign currency reserves, the

availability of sufficient foreign exchange on the date a

payment is due, foreign currency exchange rates,

political or social factors, the general economic

environment of the country, the relative size of the debt

service burden to the economy as a whole, the

sovereign debtor’s policy toward international lenders

and the political constraints to which a sovereign debtor

may be subject.

As with all fixed-income securities, investing in

sovereign debt involves the risks of changes in the

value of the instruments resulting from fluctuating

interest rates. When interest rates decline, the market

value of fixed-income securities tends to increase.

Conversely, when interest rates increase, the market

value of fixed-income securities tends to decline. In

addition, short-term cash equivalent investments, such

as commercial paper, bankers’ acceptances, certificates

of deposit, and repurchase agreements, are not

guaranteed by any government and are subject to some

risk of default.

 Stable Value Risks—To the extent that an Advisory

Account invests in Stable Value Contracts, it will be

subject to the risks of such contracts. Stable Value

Contracts are benefit responsive agreements that

typically impose investment restrictions on an Advisory

Account in addition to any investment restrictions

imposed as a result of the Advisory Account’s own

investment program. For example, Stable Value

Contract providers have required that accounts be

managed under more conservative or restrictive

investment guidelines than in the past in order to

manage their contract risk, and have increased their

fees, which may result in lower returns. Certain stable

value providers offer bundled arrangements, under

which the provider has both the book value obligation

and the provider (or an affiliate) manages the

underlying portfolio. A bundled arrangement may

involve certain conflicts, including that the provider’s

book value obligation will in part be driven by the

investment and risk strategies undertaken by it (or an

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 160

affiliate) in managing the underlying portfolio. The

contract provider or its affiliate in such arrangements

could determine to manage the investment portfolio in a

more conservative manner than for an account where

the conflict is not present.

The obligations of providers of Stable Value Contracts

are those of the providers and are not obligations of

GSAM, Goldman Sachs or any of their affiliates.

However, there is no guarantee that providers under

Stable Value Contracts will fulfill their obligations or

that Stable Value Contracts will continue to be valued

at their contract value rather than market or fair value.

Wrap and separate account contracts may provide for

an adjustment to book value if a security that is part of

the covered assets defaults or otherwise has its credit

risk deteriorate or becomes “impaired” as defined in the

contract. If the book value of the assets under a Stable

Value Contract were adjusted or if such assets were

revalued at their market value, this could cause a

significant loss in value to an Advisory Account that

held the contract. Furthermore, issuers of Stable Value

Contracts may experience a credit failure or otherwise

fail to meet their financial obligations, which could

result in losses to Advisory Accounts.

Stable Value Contracts typically have long withdrawal

notice periods and include provisions that could limit

plan sponsor flexibility to implement desired plan

changes or terminate their complete investment in funds

at book value (as opposed to market value). In

addition, plan sponsors are obligated to notify stable

value managers of plan changes, in certain cases before

changes are implemented. A plan sponsor’s failure to

notify the plan’s stable value manager of plan changes

in a timely manner could result in contract termination

or an adjustment to or loss of book value coverage.

GSAM may have limited ability to independently verify

compliance by plan sponsors, recordkeepers, clearing

firms or other entities providing services directly or

indirectly to such plans with these notice provisions or

other contractual obligations.

In addition, Stable Value Contracts generally have

terms that provide that certain contract withdrawals

associated with specified events or circumstances that

are not in the ordinary course of the operation of the

plan, and, in some cases, that the contract provider

determines will have an adverse effect on their financial

interests, would be subject to a market value adjustment

to the book value for such withdrawals. Wrap contracts

define certain termination events that permit the

contract provider to terminate the contract at market

value and the account will receive the market value of

the assets covered by the contract as of the date of

termination. Thus, if the market value of the covered

assets is less than the book value of the contract on the

termination date, the contract does not require the issuer

to pay the excess of book value over market value. As

a result, this type of termination will result in a market

value adjustment. In addition, if the plan defaults in its

contractual obligations or representations under the

contract (including non-compliance with investment

guidelines) and such default is not cured within any

applicable cure period, then the contract may be

terminated by the issuer and the account will receive

the market value of the covered assets as of the date of

termination.

There can be no assurance that sufficient Stable Value

Contracts will be available in the future to replace or

supplement an Advisory Account’s existing contracts.

Future regulatory action could also impact the

availability or terms of Stable Value Contracts. In

addition, any future changes to accounting principles

applicable to Stable Value Contracts could impact the

availability or terms of such contracts.

 U.S. Government Securities Risks—The U.S.

government may not provide financial support to U.S.

government agencies, instrumentalities or sponsored

enterprises if it is not obligated to do so by law. U.S.

government securities, including those issued by the

Federal National Mortgage Association (“Fannie

Mae”), the Federal Home Loan Mortgage Corporation

(“Freddie Mac”), and the Federal Home Loan Banks

are neither issued by nor guaranteed by the U.S.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 161

Treasury and therefore are not backed by the full faith

and credit of the United States. The maximum potential

liability of the issuers of some U.S. government

securities held by an Advisory Account may greatly

exceed their current resources, including any legal right

to support from the U.S. Treasury. It is possible that

issuers of U.S. government securities will not have the

funds to meet their payment obligations in the future.

Fannie Mae and Freddie Mac have been operating

under conservatorship, with the Federal Housing

Finance Administration (“FHFA”) acting as their

conservator, since September 2008. The entities are

dependent upon the continued support of the U.S.

Department of the Treasury and FHFA in order to

continue their business operations. These factors,

among others, could affect the future status and role of

Fannie Mae and Freddie Mac and the value of their debt

and equity securities and the securities which they

guarantee. Additionally, the U.S. government and its

agencies and instrumentalities do not guarantee the

market values of their securities, which may fluctuate.

 U.S. Treasury Securities Risk—Advisory Accounts

may invest in securities backed by the U.S. Treasury or

the full faith and credit of the United States. Such

securities are guaranteed only as to the timely payment

of interest and principal when held to maturity, but the

market prices for such securities are not guaranteed and

will fluctuate. Because U.S. Treasury securities trade

actively outside the United States, their prices may rise

and fall as changes in global economic conditions affect

the demand for these securities. In addition, changes in

the credit rating or financial condition of the U.S.

government may cause the value of U.S. Treasury

Securities to decline, which could result in losses to

Advisory Accounts.

RISKS THAT APPLY PRIMARILY TO DERIVATIVES

INVESTMENTS AND SHORT SALES

 Call and Put Options Risks—There are risks associated

with the sale and purchase of call and put options. The

seller (writer) of a call option which is covered (i.e., the

writer holds the underlying security) assumes the risk of

a decline in the market price of the underlying security

below the purchase price of the underlying security less

the premium received, and gives up the opportunity for

gain on the underlying security above the exercise price

of the option. The seller of an uncovered call option

assumes the risk of a theoretically unlimited increase in

the market price of the underlying security above the

exercise price of the option.

The seller (writer) of a put option which is covered (i.e.,

the writer has a short position in the underlying

security) assumes the risk of an increase in the market

price of the underlying security above the sales price (in

establishing the short position) of the underlying

security plus the premium received, and gives up the

opportunity for gain on the underlying security below

the exercise price of the option. The seller of an

uncovered put option assumes the risk of a decline in the

market price of the underlying security below the

exercise price of the option.

 Failure of Brokers, Counterparties and Exchanges

Risks—An Advisory Account will be exposed to the

credit risk of the counterparties with which, or the

brokers, dealers and exchanges through which, it deals,

whether it engages in exchange-traded or off-exchange

transactions. An Advisory Account’s prime brokers or

other parties may hold Advisory Account assets,

including assets held as collateral for margin loans or

other financing provided to such Advisory Account.

Under the terms of such arrangements and under

applicable law, a secured party may be permitted to

rehypothecate such assets in connection with securities

lending or other transactions entered into by the secured

party. An Advisory Account may be subject to risk of

loss of its assets on deposit with a broker in the event of

the broker’s bankruptcy, the bankruptcy of any clearing

broker through which the broker executes and clears

transactions on behalf of the Advisory Account, or the

bankruptcy of an exchange clearing house. In the case

of a bankruptcy of the counterparties with which, or the

brokers, dealers and exchanges through which, the

Advisory Account deals, the Advisory Account might

not be able to recover any of its assets held, or amounts

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 162

owed, by such person, even property specifically

traceable to the Advisory Account, and, to the extent

such assets or amounts are recoverable, the Advisory

Account might only be able to recover a portion of such

amounts. Additional uncertainty arises from the fact

that the Advisory Account may be prevented from

recovering amounts owed to it upon a broker, dealer,

exchange clearing house or counterparty bankruptcy

due to contractual and/or regulatory stays contained in

the parties’ trading documentation or enacted by

insolvency regimes applicable to such entity. For

example, the Advisory Account’s counterparty may be

subject to the Orderly Liquidation Authority framework

under Title II of the Dodd-Frank Act, the Securities

Investor Protection Act, or the E.U. Bank Recovery and

Resolution Directive, among others. Further, even if

the Advisory Account is able to recover a portion of

such assets or amounts, such recovery could take a

significant period of time. Depending on the domicile

of the broker, dealer, exchange or counterparty, a

bankruptcy proceeding might occur outside of the U.S.,

further increasing the complexities involved and the

period of time such recovery may take and subjecting

the Advisory Accounts to the findings of any such non-

U.S. bankruptcy regime.

In addition, although the U.S. Commodity Exchange

Act, as amended, requires a commodity broker to

segregate the funds of its customers, if a commodity

broker fails to properly segregate customer funds, an

Advisory Account may be subject to a risk of loss of its

funds on deposit with such broker in the event of such

broker’s bankruptcy or insolvency. Also, to the extent

an Advisory Account has exposure to non-U.S. broker-

dealers it may also be subject to risk of loss of its funds

because non-U.S. regulatory bodies may not require

such broker-dealers to segregate customer funds.

To the extent an Advisory Account invests in swaps,

derivatives or synthetic instruments, or other over-the-

counter transactions in these markets, the Advisory

Account may take a credit risk with regard to parties

with which it trades and also may bear the risk of

settlement default. These risks may differ materially

from those involved in exchange-traded transactions,

which generally are characterized by clearing

organization guarantees, daily marking-to-market and

settlement, and segregation and minimum capital

requirements applicable to intermediaries.

 Forward Contracts Risks—The Advisory Accounts may

enter into forward contracts and options thereon which

are not traded on exchanges and are generally not

regulated and there are no limitations on daily price

moves of forward contracts. In addition, an Advisory

Account may be exposed to credit risks with regard to

counterparties with whom it trades as well as risks

relating to settlement default. Such risks could result in

substantial losses to an Advisory Account.

 Futures Risks—Futures positions may be illiquid

because certain commodity exchanges limit fluctuations

in certain futures contract prices during a single day by

regulations referred to as “daily price fluctuation limits”

or “daily limits.” It is also possible that an exchange or

the CFTC may suspend trading in a particular contract,

order immediate liquidation and settlement of a

particular contract, implement retroactive speculative

position limits, or order that trading in a particular

contract be conducted for liquidation only. The

circumstances described above could prevent GSAM

from liquidating unfavorable positions promptly and

subject an Advisory Account to substantial losses.

 Hedging Risks—Hedging techniques could involve a

variety of derivative transactions, including transactions

in futures, forward, swap and option contracts or other

financial instruments with similar characteristics,

including exchange-listed and over-the-counter put and

call options on securities, financial indices, forward

foreign currency contracts, and various interest rate

transactions. To the extent GSAM utilizes hedging

techniques in respect of an Advisory Account, hedging

techniques involve risks different than those of

underlying investments, including interest rate risk,

market risk, the risk that the complexity of these

instruments will make evaluation, monitoring and

pricing difficult, the risk that counterparties will default

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 163

on their obligations, liquidity risk and risks associated

with leverage that may be embodied in the derivative

instrument. Changes in liquidity may result in

significant, rapid and unpredictable changes in the

prices for derivatives. In particular, the variable degree

of correlation between price movements of hedging

instruments and price movements in the position being

hedged creates the possibility that losses on the hedge

may be greater than gains in the value of the positions

of an Advisory Account or that losses on the hedge will

occur at the same time as losses in the value of the

positions of an Advisory Account. In addition, certain

hedging instruments and markets may not be liquid in

all circumstances. As a result, in volatile markets, an

Advisory Account may not be able to close out a

transaction in certain of these instruments without

incurring losses substantially greater than the initial

deposit. Although the contemplated use of these

instruments is intended to minimize the risk of loss due

to a decline in the value of the hedged position, the use

of such instruments may limit any potential gain which

might result from an increase in the value of such

position. The ability of an Advisory Account to hedge

successfully cannot be assured. Hedging techniques

involve costs, which could be significant, whether or

not the hedging strategy is successful.

 Requirement to Perform—In contrast to exchange-

traded instruments, forward, spot and option contracts

and swaps do not provide a trader with the right to

offset its obligations through an equal and opposite

transaction. For this reason, in entering into forward,

spot or option contracts, or swaps, an Advisory Account

may be required, and must be able, to perform its

obligations under the contract.

 Reverse Repurchase Agreements Risks—Reverse

repurchase transactions involve risks that the value of

portfolio securities being relinquished may decline

below the price that must be paid when the transaction

closes or that the other party to a reverse repurchase

agreement will be unable or unwilling to complete the

transaction as scheduled, which may result in losses to

an Advisory Account.

 Risks of Cross-Guarantee and Cross-Collateralization

of Borrowing Obligations—Leverage, if any, used by

Advisory Accounts that are pooled investment vehicles

may be structured in a way that the Advisory Accounts

are jointly responsible on a cross-guaranteed or cross-

collateralized basis for the repayment of the

indebtedness. An Advisory Account may be adversely

affected if another Advisory Account defaults on its

obligations in respect of any such indebtedness.

 Risks of Derivative Investments—Advisory Accounts

may invest in derivative instruments, including, without

limitation, options, futures, options on futures, interest

rate caps and floors and collars, participation notes,

swaps, options on swaps, structured securities, forward

contracts and other derivatives relating to non-U.S.

currency transactions. To the extent Advisory

Accounts invest in these types of derivative instruments

through OTC transactions, there may be less

governmental regulation and supervision of the OTC

markets than of transactions entered into on organized

exchanges or other similar trading platforms.

Investments in derivative instruments may be for both

hedging and non-hedging purposes (that is, to seek to

increase total return), although suitable derivative

instruments may not always be available to GSAM for

these purposes. Using derivatives for non-hedging

purposes is considered a speculative practice and

presents greater risk of loss than derivatives used for

hedging purposes.

Losses in an Advisory Account from investments in

derivative instruments can result from the potential

illiquidity of the markets for derivative instruments, the

failure of the counterparty to perform its contractual

obligations, or the risks arising from margin

requirements and related leverage factors associated

with such transactions. Losses may also arise if an

Advisory Account receives cash collateral under the

transactions and some or all of that collateral is invested

in the market. To the extent that cash collateral is so

invested, such collateral will be subject to market

depreciation or appreciation and an Advisory Account

may be responsible for any loss that might result from

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 164

its investment of the counterparty’s cash collateral. If

cash collateral is not invested, an Advisory Account

may be exposed to additional risk of loss in the event of

the insolvency of its custodian holding such collateral.

Derivatives are also subject to counterparty risk,

liquidity risk and risks arising from margin

requirements, which include the risk that an Advisory

Account will be required to pay additional margin or set

aside additional collateral to maintain open derivatives

positions. More specifically, counterparties in many

derivatives markets are required to post and collect

margin in connection with their derivatives positions.

Margining derivatives positions, however, may reduce

the amount of the Advisory Account’s assets available

for investment and may create additional liquidity,

documentation and operational risks and obligations.

For example, if a counterparty becomes insolvent while

holding margin posted by an Advisory Account, such

Advisory Account might not be able to recover any of

that margin, or, to the extent such margin is

recoverable, the Advisory Account might only be able

to recover a portion of such margin.

Advisory Accounts may also be subject to risk of loss

of their funds on deposit with non-U.S. brokers because

non-U.S. regulatory bodies may not require such

brokers to segregate customer funds. Advisory

Accounts may be required to post margin for their

foreign exchange transactions either with GSAM or

other foreign exchange dealers who are not required to

segregate funds (although such funds are generally

maintained in separate accounts on the foreign

exchange dealer’s books and records in the name of the

applicable Advisory Account).

The use of these management techniques also involves

the risk of loss if GSAM is incorrect in its expectation

of the timing or level of fluctuations in securities prices,

interest rates, currency prices or other variables. A lack

of correlation between changes in the value of

derivatives and the value of the assets being hedged (if

any) could also result in losses. In addition, there is a

risk that the performance of the derivatives or other

instruments used by GSAM to replicate the

performance of a particular asset class may not

accurately track the performance of that asset class.

In addition, subject to jurisdictional limits, the Dodd-

Frank Act and the implementing rules thereunder

establish a comprehensive regulatory framework for

oversight of OTC derivatives transactions by the CFTC

and the SEC, and heightens the existing regulation of

futures markets. There are also comparable regulations

in other jurisdictions impacting these markets. There

can be no certainty as to the final form of the

requirements, and the full extent of the impact such

requirements will have on the Advisory Accounts is

unclear. Compliance with these regulations may

present significant challenges as well as costs and

expenses for the Advisory Accounts. As a result,

GSAM may have to alter or adjust its hedging or

investment strategy, which may have an adverse impact

on GSAM’s ability to meet the investment and risk

management objectives of the Advisory Accounts.

GSAM may also have to negotiate or enter into

amendments to documentation governing its use of

derivative instruments, including industry protocols and

other similar amendments, which could further

adversely impact the Advisory Accounts.

Investments in derivative instruments may be illiquid or

less liquid, harder to value, subject to greater volatility

and more likely to be subject to changes in tax

treatment than other investments. For these reasons,

any attempt to hedge portfolio risks through the use of

derivative instruments may not be successful, and

GSAM may choose not to hedge certain portfolio risks.

Investing for non-hedging purposes presents an even

greater risk of loss.

 Short Selling/Position Risk—Short selling occurs when

an Advisory Account borrows a security from a lender,

sells the security to a third party, reacquires the same

security and returns it to the lender to close the

transaction. The Advisory Account profits if the price

of the borrowed security declines in value from the time

the Advisory Account sells it to the time the Advisory

Account reacquires it. Conversely, if the borrowed

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 165

security has appreciated in value during this period, the

Advisory Account will suffer a loss. The potential loss

on a short sale is unlimited because the price of the

borrowed security may rise indefinitely. Purchasing

securities to close out the short position can itself cause

the price of the securities to rise further, thereby

exacerbating the loss. To the extent an Advisory

Account uses the proceeds it receives from a short

position to take additional long positions, the risks

associated with the short position, including leverage

risks, may be heightened. In the event of a bankruptcy

or other similar insolvency with respect to a broker with

whom an Advisory Account has an open short position,

the Advisory Account may be unable to recover, or may

be delayed in recovering, any margin or other collateral

held with or for the lending broker. Short selling also

involves the risks of: increased leverage, and its

accompanying potential for losses; the potential

inability to reacquire a security in a timely manner, or

at an acceptable price; the possibility of the lender

terminating the loan at any time, forcing the Advisory

Account to close the transaction under unfavorable

circumstances; the additional costs that may be

incurred; and the potential loss of investment flexibility

caused by the Advisory Account’s obligations to

provide collateral to the lender and set aside assets to

cover the open position. An Advisory Account may

also enter into a short derivative position through a

futures contract, an option or a swap agreement.

An Advisory Account may make “short sales against-

the-box,” in which it sells short securities it owns or has

the right to obtain without payment of additional

consideration. If the Advisory Account makes a short

sale against-the-box, it will be required to set aside

securities equivalent in kind and amount to the

securities sold short (or securities convertible or

exchangeable into those securities) and will be required

to hold those securities while the short sale is

outstanding. The Advisory Account will incur

transaction costs, including interest expenses, in

connection with opening, maintaining and closing short

sales against-the-box.

Many jurisdictions have imposed restrictions and

reporting requirements on short selling. For example,

in 2008, the SEC temporarily suspended short selling

on stocks of over 950 publicly traded companies and in

2010, the SEC adopted a short sale price test rule,

which limited short selling an issuer following a 10%

decline in its trading price. These restrictions and

reporting requirements may prevent Advisory Accounts

from successfully implementing their investment

strategies and achieving their investment objectives. In

addition, reporting requirements relating to short selling

may provide transparency to an Advisory Account’s

competitors as to its short positions, which may have a

detrimental impact on an Advisory Account’s returns.

 Swaps Risks—The use of swaps is a highly specialized

activity which involves investment techniques, risk

analyses and tax planning different from those

associated with ordinary portfolio securities

transactions. Swaps may be subject to various types of

risks, including market risk, liquidity risk, structuring

risk, legal risk, tax risk, and the risk of non-

performance by the counterparty. Swaps can be

individually negotiated and structured to include

exposure to a variety of different types of investments

or market factors. Depending on their structure, swaps

may increase or decrease an Advisory Account’s

exposure to commodity prices, equity or debt securities,

long-term or short-term interest rates (in the United

States or abroad), non-U.S. currency values, mortgage-

backed securities, corporate borrowing rates, or other

factors such as security prices, baskets of securities, or

inflation rates and may increase or decrease the overall

volatility of the Advisory Account’s portfolio.

 When-Issued Securities and Forward Commitments—

In order to secure what is considered to be an

advantageous price or yield, an Advisory Account may

purchase securities that have been authorized, but not

yet issued (“when-issued securities”) and make

contracts to purchase or sell securities for a fixed price

at a future date beyond customary settlement time (a

“forward commitment”).

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 166

The purchase of securities on a when-issued or forward

commitment basis involves a risk of loss if the value of

the security to be purchased declines before the

settlement date. Conversely, the sale of securities on a

forward commitment basis involves the risk that the

value of the securities sold may increase before the

settlement date. Although Advisory Accounts will

generally purchase securities on a when-issued or

forward commitment basis with the intention of

acquiring the securities for its portfolio, Advisory

Accounts may dispose of when-issued securities or

forward commitments prior to settlement if GSAM

deems it appropriate. When purchasing a security on a

when-issued basis or entering into a forward

commitment, an Advisory Account must identify on its

books liquid assets, or engage in other appropriate

measures, to “cover” its obligations.

RISKS THAT APPLY PRIMARILY TO

INVESTMENTS IN THIRD-PARTY MANAGEMENT

COMPANIES

 Activities of Third-Party Management Company

Personnel—Personnel of a Third-Party Management

Company may engage in activities that pose legal,

regulatory, financial, reputational or other risks to the

Third-Party Management Company. Such activities

may be difficult or impossible to detect, and GSAM’s

proper performance of its monitoring functions would

generally not give it the opportunity to discover such

activities within a time frame sufficient to prevent

significant harm to Advisory Accounts, or at all.

 Changes in Expected Investment Objectives of Third-

Party Management Companies—Third-Party

Management Companies may have the ability to change

their investment objectives and strategies and economic

and other terms, as well as those of their related Third-

Party Management Company Funds, and Third-Party

Management Companies may enter into new lines of

business not anticipated at the time of investment, after

an Advisory Account has made its investments in such

Third-Party Management Companies or Third-Party

Management Company Funds. Any such event may be

adverse to the Advisory Account’s investment. An

Advisory Account generally will not have the ability to

reduce or withdraw its investments in such Third-Party

Management Companies or Third-Party Management

Company Funds.

 Clawback Payments to Third-Party Management

Companies—In connection with investments by

Advisory Accounts in Third-Party Management

Companies, Third-Party Management Companies may

make distributions to Advisory Accounts that are

subject to clawback arrangements with those Third-

Party Management Companies. The terms of an

Advisory Account’s investment in a Third-Party

Management Company may require the Advisory

Account to return such distributions to the Third-Party

Management Company upon the occurrence of certain

circumstances.

 Consent and Filing Requirements in Connection with

Investments in Third-Party Management Companies—

Third-Party Management Companies are often

regulated entities and/or investment in Third-Party

Management Companies may otherwise require the

satisfaction of certain legal requirements before an

Advisory Account can invest in such Third-Party

Management Companies. Accordingly, an Advisory

Account’s acquisition and disposition of interests in

Third-Party Management Companies may be subject to

the consent and filing requirements of various

governmental or regulatory bodies (in particular but not

limited to the governmental and regulatory bodies of

the United States), including agencies charged with

oversight of financial institutions, investment advisors

or similar enterprises, or the administration of

competition laws. As a result, prior to the acquisition

or disposition of an interest in a Third-Party

Management Company, an Advisory Account may be

required or advised to seek consent from the applicable

governmental or regulatory bodies, which consent may

or may not be granted, or might be granted only after

considerable delay or after requiring the parties to alter

the terms of their proposed transaction. This may

increase the time and/or expense required to complete a

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 167

transaction, or may result in an Advisory Account not

making an investment it otherwise would have made.

 Inability to Fulfill Investment Objective or Implement

Investment Strategy; Competitive Investment

Environment—There is increasing interest in investing

in Third-Party Management Companies by multiple

sources of capital, including sponsors of funds,

sovereign wealth funds and other private and public

companies. Some of these competitors may have

advantages not shared by the Advisory Accounts,

including different return thresholds than the Advisory

Accounts, the ability to incur leverage to finance their

debt investments at levels or on terms more favorable

than those available to the Advisory Account, or greater

operational flexibility due to a relative lack of

regulation. As a result, finding opportunities to make

investments in Third-Party Management Companies

could be challenging given the potentially high levels of

investor demand some investment opportunities may

receive. There can be no assurance as to the number of

investment opportunities to invest in Third-Party

Management Companies that will be presented to any

Advisory Account.

In addition, identifying attractive investment

opportunities in Third-Party Management Companies is

difficult and involves a high degree of uncertainty, and

there is no assurance that any particular Advisory

Account will acquire interests in such investments.

Negotiations of investments of this type can be difficult

and complicated, and legal or contractual transfer

restrictions, including rights-of-first refusal, change-of-

control, and other similar provisions to which the

Third-Party Management Companies are subject may

prevent an Advisory Account from making such

investment.

 Key Persons; Non-Competition—Third-Party

Management Companies in which an Advisory Account

invests may rely heavily on certain of their key

personnel to manage and direct the operations of the

Third-Party Management Companies. The presence

and retention of key personnel is particularly important

to participants in the alternative investment managing

sector, including the Third-Party Management

Companies, and the departure of any personnel or their

inability to fulfill their responsibilities may adversely

affect the ability of a Third-Party Management

Company to effectively implement its investment

program, which may have an adverse effect on an

Advisory Account.

 Limited Track Record of Third-Party Management

Companies—An Advisory Account may invest in a

Third-Party Management Company that has only

recently commenced operations and therefore has a

limited operating history upon which GSAM can

evaluate its anticipated performance.

 Past Performance of Third-Party Management

Companies—The past performance of a Third-Party

Management Company, or of a manager that has

established a Third-Party Management Company after

having worked with various investment firms, may not

be an indication of the future performance of such

Third-Party Management Company. There can be no

assurance that these Third-Party Management

Companies will achieve their respective performance

objectives. The failure of a Third-Party Management

Company in which an Advisory Account invests to

meet its performance objectives could have an adverse

effect on the Advisory Account.

 Performance Dependent Upon Third-Party

Management Companies—While it is expected that

representatives of GSAM will periodically meet with

the personnel of Third-Party Management Companies

in which an Advisory Account invests and may

negotiate contractual terms on behalf of an Advisory

Account requiring Third-Party Management Companies

to periodically provide GSAM and the Advisory

Account with certain information, GSAM generally

will not have the opportunity to evaluate the specific

strategies employed by the Third-Party Management

Companies and the Third-Party Management Company

Funds, and GSAM will not have an active role in the

day-to-day management of the Third-Party

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 168

Management Companies and the Third-Party

Management Company Funds. GSAM will have no

obligation or other duty to seek to control or influence

any Third-Party Management Company. The returns of

an Advisory Account that invests in Third-Party

Management Companies will depend largely on the

performance of the Third-Party Management

Companies and could be adversely affected by the

unfavorable performance and/or practices and policies

of the Third-Party Management Companies.

 Risks Applicable to Allocation of Assets to Certain

Third-Party Management Companies—GSAM may

allocate Advisory Account assets to Third-Party

Management Companies that have relatively low levels

of assets under management, limited direct experience

managing Third-Party Management Company Funds

and/or limited or no experience managing certain of the

strategies expected to be deployed by them in their

investment program. GSAM’s ability to determine

whether a Third-Party Management Company

possesses the capability and resources to effectively

manage an investment advisory business

(notwithstanding any portfolio management experience)

may be limited, including because such Third-Party

Management Company may have limited or no

independent track records. GSAM’s allocation of

Advisory Account assets to a Third-Party Management

Company may entail additional risks, including risks

related to lack of infrastructure, fewer dedicated

resources and less developed marketing and other

capabilities relative to other managers. In addition, a

Third-Party Management Company may not have

previous experience with applicable legal and

regulatory considerations associated with managing a

Third-Party Management Company Fund. The

foregoing may result in greater deficiencies relating to

operations, risk management and investment

management. Such deficiencies may have an adverse

effect on an Advisory Account’s performance.

RISKS THAT APPLY PRIMARILY TO

INVESTMENTS IN UNDERLYING FUNDS AND WITH

RESPECT TO ADVISERS

 Advisers’ Activities May be Limited—To the extent

that the client’s investment (and/or any investments by

other funds and clients managed or advised by GSAM

or an affiliate) constitutes a significant percentage of an

Underlying Fund, that Adviser’s trading activities may

be restricted due to certain regulatory or other

requirements or restrictions applicable to Goldman

Sachs (including relating to the aggregation of positions

among different funds and accounts) and internal

Goldman Sachs policies. These restrictions may limit

the opportunities or investment activities of the

Adviser. As a result, the performance of such

Underlying Funds could differ significantly from, and

could materially underperform, the performance of a

comparable investment fund managed by the same

Adviser. In order to reduce or avoid any such

restrictions, Advisers may reject, limit or restrict

investments by Accounts with such Advisers. As a

result, an Advisory Account may be unable, or may be

limited in its ability, to make investments with certain

Advisers, which further limits the universe of potential

investments for the Advisory Account.

 Advisers and Underlying Funds Invest Independently—

Advisers and Underlying Funds generally make

investment decisions independently of other Advisers

and other Underlying Funds, respectively, and may at

times hold, or cause an Advisory Account to hold,

economically offsetting positions. Consequently, an

Advisory Account could indirectly incur costs,

including transaction costs and taxes, without

accomplishing any net investment result. Furthermore,

it is possible that from time to time, various Advisers or

various Underlying Funds may be competing with each

other for the same positions in one or more markets.

Multiple Advisers or Underlying Funds may at certain

times hold large positions in a relatively limited number

of the same or similar investments. Greater

concentration of positions across multiple Advisers or

Underlying Funds likely will increase the adverse effect

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 169

of on an Advisory Account of any problems

experienced in the market, sector, or industry in which

the positions are concentrated.

 Changes to Investment Program; Additional Investment

Strategies of Underlying Funds—The managers of

affiliated or unaffiliated Underlying Funds in which an

Advisory Account invests (which, in the case of

affiliated Underlying Funds, may be GSAM) may

remove, substitute, modify or otherwise deviate from

the investment strategies and sub-strategies or any of

the types of investments described or being utilized by

the Underlying Fund at the time of an Advisory

Account’s investment in the Underlying Fund.

Changes to a manager’s investment strategies may

adversely affect the Advisory Account’s portfolio and

may result in a manager making investments in an area

in which it has limited experience.

 Failure by Other Investors to Meet Capital Calls—

Failure by one or more other investors to meet a capital

call by an Underlying Fund could have adverse

consequences for GSAM’s clients. The Underlying

Fund may be permitted to require its investors to

contribute additional capital to satisfy the shortfall. If

the Underlying Fund is unable to raise sufficient capital

to consummate a proposed investment, its general

partner may not be able to diversify its portfolio, which

could adversely affect results of such Underlying Fund

and could also result in the Underlying Fund’s

investments being concentrated in relatively few

properties and/or regions. Furthermore, the Underlying

Fund may not have sufficient capital to contribute

capital to existing portfolio companies necessary to

ensure their ongoing financial stability. If multiple

investors fail to meet capital calls from a particular

Underlying Fund, the Underlying Fund could default on

its obligations, which could result in the termination of

the Underlying Fund, causing a lower return, or

potentially a loss, of investments by GSAM’s clients.

 Giveback Obligations—The terms of an Underlying

Fund may require the return of distributions received

from investments, potentially including distributions

made prior to the time the Advisory Account became an

investor in such Underlying Fund, upon the occurrence

of certain circumstances, including to satisfy any

indemnification, reimbursement, contribution or similar

obligation (including any obligation resulting from

applicable law), or any other expense or obligation, of

the Underlying Fund. The Adviser to such Underlying

Fund may set aside amounts otherwise distributable to

investors for such purpose, should they arise, and

amounts set aside to fund such payments will reduce

the amount of funds available for distribution to an

investor or make additional portfolio investments.

 Government Investigations—In the event that an

Adviser or any current or former personnel or affiliate

thereof becomes the subject of (or is otherwise involved

in) any formal or informal investigation by a

governmental or regulatory agency or is otherwise

suspected to have engaged in or be involved in any

wrongdoing (including through reports in the press),

such event may have an adverse effect on the Adviser

and its operations, regardless of whether such Adviser

or other person is ultimately charged or found to have

engaged in any wrongdoing, including as a result of

reputational harm and the diversion of the Adviser’s

attention from its investment management

responsibilities.

 Investment and Trading Risks—Investments in

Underlying Funds are speculative and involve a high

degree of risk, including the risk that the entire amount

invested may be lost. The Advisers will invest in and

actively trade securities and other financial instruments

using highly complex strategies and investment

techniques with significant risk characteristics,

including among others, risks arising from the volatility

of the fixed-income, commodity, currency and equity

markets, risks of concentration, market risks, liquidity

risks, risks of short sales, risks of leverage, risks arising

from the potential illiquidity of assets, the risk of loss

from counterparty and broker defaults, and legal and

operations risks. Each Adviser’s investment program

may utilize such investment techniques as margin

transactions, option transactions, short sales, forward

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 170

contracts and futures contracts, which involve

substantial volatility and can, in certain circumstances,

substantially increase the adverse impact to which the

Advisory Account may be subject.

 Investments in Certain Multi-Adviser Structures—From

time to time, an Adviser may cause an Underlying Fund

to allocate assets to investment funds selected by such

Adviser that are affiliated with such Adviser and

investment funds selected by such Adviser that are not

affiliated with such Adviser (“Multi-Adviser

Structures”). The Adviser selection process generally

includes the performance by GSAM of customary due

diligence on each Underlying Fund and the applicable

Adviser. However, where an Underlying Fund

allocates funds to a Multi-Adviser Structure, GSAM

generally will have limited ability to examine the

organizational infrastructure of the underlying

managers and the investment funds in which the

Advisory Account indirectly invests. In addition, an

Advisory Account will not be able control the selection

or removal of underlying Advisers. Advisory Accounts

investing in Underlying Funds that allocate funds to a

Multi-Adviser Structure will also be subject to the risks

described under “—Multiple Levels of Fees and

Expenses” above.

 Investments of Advisory Accounts May Not Be

Diversified—Subject to any investment guidelines

applicable to an Advisory Account, GSAM will have

no constraints on the number of Advisers to which

assets of the Advisory Account are allocated, or on the

percentage of the assets of the Advisory Account

allocated to any single Adviser, group of Advisers,

sector or strategy. No assurance is generally given as to

any level of multiple Adviser diversification or

diversification among the strategies within an Advisory

Account. Greater concentration with any single

Adviser or in any single sector, strategy, or investment

theme may entail additional risks and likely will

increase the adverse effect on an Advisory Account of

any problems experienced by an underlying Adviser

since such Adviser is more likely to make up a

significant portion of the Advisory Account’s assets.

 Limitations on Ability to Rebalance Portfolio—GSAM

may at certain times be unable to reallocate an

Advisory Account’s assets among Advisers as it

determines is advisable in order to achieve the Advisory

Account’s investment objective due to a number of

factors including, without limitation, those described

under “Liquidity Risks” above. If imbalances in the

allocations occur because an Advisory Account is

unable to reallocate on a timely basis, losses occurring

as a result could cause the Advisory Account to suffer

significantly greater losses than would be the case if the

Advisory Account’s allocation goals had been

achieved. In the event that an Advisory Account is able

to make investments in Underlying Funds only at

certain times, the Advisory Account may hold cash or

invest any portion of its assets that is not invested in

Underlying Funds in cash equivalents, short-term

securities or money market securities pending

allocation to Advisers. During the time that the

Advisory Account’s assets are not invested with

Advisers, that portion of the Advisory Account’s assets

will not be used to pursue the Advisory Account’s

investment objective.

 Limitations on GSAM’s Authority—Advisers, and not

GSAM, typically have responsibility for the day-to-day

management of Underlying Funds. GSAM’s ability to

waive or amend the investment objectives, policies, and

strategies, remove, replace, or withdraw assets from

Advisers, reallocate assets among Advisers and vary or

change the allocation of assets of an Advisory Account

may be subject to the limitations imposed by the

agreements with Advisers, market conditions and

applicable law. Losses may result during the time it

takes GSAM to react to market or other conditions and

comply with the required notice obligations or other

contractual agreements.

 Limited Ability to Invest in Underlying Funds—In the

event that an Advisory Account is able to make

investments in Underlying Funds only at certain times,

the Advisory Account may hold cash or invest any

portion of its assets that is not invested in Underlying

Funds in cash equivalents, short-term securities or

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 171

money market securities pending allocation to

Underlying Funds. During the time that an Advisory

Account’s assets are not invested in Underlying Funds,

that portion of the Advisory Account’s assets generally

will not be used to pursue the Advisory Account’s

investment objective.

Certain Underlying Funds’ trading approaches can

accommodate only a limited amount of capital, and

each Underlying Fund has the right to refuse to manage

some or all of the assets that GSAM may wish to

allocate to such Underlying Fund. In determining

capital allocations among Underlying Funds, GSAM

may consider, among other factors, constraints on an

Underlying Fund’s capital capacity. GSAM may

determine, for various reasons, that an Underlying Fund

that has limited capacity is more appropriately included

as part of the portfolio of certain Advisory Accounts

rather than other Advisory Accounts for which the

Underlying Fund might also have been appropriate.

 Limited Ability to Negotiate Terms of Investments in

Underlying Funds—When an Advisory Account

acquires interests from investors in Underlying Funds,

rather than from the Underlying Funds themselves

(secondary investments), GSAM may have limited or

no opportunity to negotiate the terms of the interests in

the Underlying Funds or other special rights or

privileges. Advisory Accounts will typically have the

opportunity to acquire a portfolio of interests in

Underlying Funds from a seller only on an “all or

nothing” basis and, in some cases, certain components

of such investments may be less attractive than others.

In addition, the Advisory Account’s performance will

be affected by the structure of the acquisition and the

terms of the Underlying Funds, including with respect

to legal, tax, regulatory and other considerations, and

the Advisory Account generally will have limited or no

control over the Underlying Funds. The terms,

structure and other aspects of such investments may be

disadvantageous for legal, tax, regulatory and other

reasons.

 Limited Regulatory Oversight—The Underlying Funds

in which Advisory Accounts invest generally are not

registered as investment companies, and the client, in

turn, is not provided the protections of the Investment

Company Act. Advisers to which Advisory Accounts

allocate assets may not be registered under the Advisers

Act and may be subject to limited or no regulatory

requirements or governmental oversight. Therefore, an

Advisory Account invested in an Underlying Fund may

not have the benefit of certain protections that would

otherwise be afforded to investors had the Underlying

Fund been more heavily regulated. Similarly, HFS-

managed AIMS Program Funds are not required to

register as investment companies under the Investment

Company Act and, as a result, the provisions of such act

intended to provide various protections to investors are

not applicable.

 Liquidity Risk of Investments in Underlying Funds—

Advisory Accounts’ interests in Underlying Funds are

not freely transferable and there will generally be no

active secondary market for such interests. In addition,

an Advisory Account that invests in Underlying Funds

that are private equity funds generally will not be able

to redeem its capital account balances or withdraw its

interests. Underlying Funds that are hedge funds may

impose minimum holding periods (“lock-ups”), limited

dates on which interests may be redeemed, significant

redemption notice periods and redemption fees and that

implement holdbacks until after the completion of year-

end or final audits. From time to time, Underlying

Funds that are hedge funds may segregate assets,

including illiquid or difficult to value assets, through

the use of “side-pockets,” and may suspend, gate or

otherwise further limit redemptions, make distributions

in-kind in connection with redemption requests, or

liquidate their portfolios. The timeframe for the

recovery of illiquid assets is typically unknown, and it

may be a significant period of time before an Advisory

Account is able to redeem from Underlying Funds or to

liquidate any assets received in respect of a distribution

in-kind. In addition, in order to obtain better fee terms,

Profits Interests, or other favorable arrangements with

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 172

an Adviser, an Advisory Account may be required to

invest on certain terms that are more restrictive or less

advantageous to the Advisory Account than may be

available to other investors, including without

limitation, longer lock-ups.

 Multiple Levels of Fees and Expenses—Subject to

applicable law, in circumstances in which Advisory

Accounts invest in Advisers or Underlying Funds, the

Advisory Accounts will generally bear any asset-based

fees and performance-based fees or allocations and

expenses at the Advisory Account level, in addition to

any asset-based fees and performance-based fees or

allocations and expenses (including organizational and

offering expenses, operating costs, sales charges,

brokerage expenses and administrative fees) at the

Adviser level (although there may be circumstances in

which Advisory Accounts bear such fees at only the

Advisory Account level, or only the Adviser level).

Asset-based fees will be charged on all assets in an

Advisory Account, including cash or cash equivalents.

An Advisory Account may be subject to performance-

based fees or allocations in respect of certain Advisers,

irrespective of the performance of other Advisers and

the Advisory Account generally. Accordingly, an

Adviser with positive performance may receive

performance-based compensation from an Advisory

Account, and thus indirectly from a client, even if the

Advisory Account’s overall performance is negative.

See also “Performance-Based Compensation” above.

 New Strategies Risks—Advisers may, from time to

time, utilize additional investment strategies and sub-

strategies, and/or remove, substitute or modify their

investment strategies and sub-strategies or any of the

types of investments then being utilized. Any such

addition or change may result in the Advisers investing

in other markets, securities and instruments than those

described in their offering or governing documents.

GSAM generally will not have an opportunity to

evaluate such decisions or an opportunity to withdraw

an Advisory Account’s assets with any Adviser prior to

any such decision. Any such change in investment

strategies by an Adviser will also be subject to the risks

discussed above in this Appendix B—Information on

Significant Strategy Risks—General Risks−Risks of

New Investment Strategies.

 Non-Recourse Risk—The governing agreements of

Underlying Funds in which Advisory Accounts invest

may limit the circumstances in which a trustee and/or

manager can be held liable to investors. As a result,

investors may have a more limited right of action in

certain cases than they would in the absence of such

provisions.

 Reliance on Unaffiliated Advisers—It is expected that

GSAM generally will have less ability to monitor

investments in Underlying Funds advised by

Unaffiliated Advisers and to obtain full and current

information with respect to such investments than it

would have if the investments were made directly

through Underlying Funds and separate accounts

managed by GSAM. GSAM generally will have no

right or power to participate in the day to day

management or control of the Advisory Accounts, the

Underlying Funds or other entities through which

Advisory Accounts invest, or the Unaffiliated Advisers,

and will not have an opportunity to evaluate the specific

strategies used or investments made by the Advisory

Accounts, the Underlying Funds or other entities

through which Advisory Accounts invest, or the

Unaffiliated Advisers, or the terms of any investments

made by the Advisory Accounts, the Underlying Funds

or other entities through which Advisory Accounts

invest, or the Unaffiliated Advisers. GSAM generally

has no control over the allocation policies of

Unaffiliated Advisers, including in the event an

Unaffiliated Adviser determines to allocate investment

opportunities or fees and expenses in a manner that is

not fair and equitable to an Advisory Account, which

could have an adverse effect on such Advisory

Account. While GSAM will select and monitor the

Unaffiliated Advisers, GSAM relies to a great extent on

information provided by the Unaffiliated Advisers and

may have limited access to other information regarding

the Unaffiliated Advisers’ portfolios and operations.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 173

Success of investments in Underlying Funds advised by

Unaffiliated Advisers depends upon, among other

things, the ability of the Unaffiliated Advisers to

develop and successfully implement strategies that

achieve their investment objectives. GSAM relies on

the expertise of numerous Unaffiliated Advisers who

are actively involved in running and overseeing the

Underlying Funds to help identify, evaluate,

underwrite, operate, manage and dispose of assets.

GSAM’s selection of an Underlying Fund in which to

invest its Advisory Account assets is inherently based

on subjective criteria with the result that the true

performance and abilities of a particular Unaffiliated

Adviser will be difficult to assess. The historical

performance of an Unaffiliated Adviser is not indicative

of its future performance, which can vary considerably.

Moreover, the Underlying Funds may be recently

formed and may have no independent operating history

upon which to evaluate their likely performance.

Similarly, Unaffiliated Advisers may have limited or no

track records and/or operating histories. No assurance

can be made that profits will be achieved or that

substantial losses will not be incurred. In addition,

while representatives of GSAM may, from time to time,

serve on the advisory boards of certain Underlying

Funds or portfolio companies, GSAM generally will not

have the opportunity to evaluate or to approve the

specific investments made by any Underlying Fund and

will not have an active role in the day-to-day

management of the Underlying Funds. The success of

Underlying Funds depends upon, among other things,

the ability of GSAM and the Unaffiliated Advisers to

develop and successfully implement investment

strategies that achieve the investment objectives of the

Underlying Funds, and upon the ability of the

Unaffiliated Advisers to develop and implement

strategies that achieve their investment objectives.

Moreover, subjective decisions made by GSAM and/or

the Unaffiliated Advisers (including with respect to the

utilization of leverage) may cause an Advisory Account

to incur losses or to miss profit opportunities on which

it may otherwise have capitalized. Furthermore, the

success of an Underlying Fund, and, in turn, any of

GSAM’s Advisory Accounts, is substantially dependent

on the Unaffiliated Advisers of the Underlying Funds in

which the Advisory Accounts invest and the individuals

associated with such Unaffiliated Advisers. Should one

or more of these individuals become incapacitated or in

some other way cease to participate in the investment

determinations of the applicable Underlying Fund,

GSAM’s Advisory Accounts could be adversely

affected. In addition, the returns of GSAM’s Advisory

Accounts could be adversely affected by the

unfavorable performance of any of the Underlying

Funds in which they invest.

Furthermore, there is a risk that an Unaffiliated Adviser

may knowingly, negligently or otherwise withhold or

misrepresent information, including the presence or

effects of any fraudulent or similar activities. Even if

an Unaffiliated Adviser has not engaged in any

wrongdoing, an Unaffiliated Adviser and its operations

could be adversely affected if the Unaffiliated Adviser

becomes the subject of (or is otherwise involved in) any

formal or informal investigation by a governmental or

regulatory agency or is otherwise suspected to have

engaged in or be involved in any wrongdoing

(including through reports in the press). GSAM’s

proper performance of its monitoring functions would

generally not give GSAM the opportunity to discover

such situations prior to the time the Unaffiliated

Adviser discloses (or there is public disclosure of) the

presence or effects of any fraudulent or similar

activities. In addition, certain service providers and

consultants to Unaffiliated Advisers may also engage in

fraudulent or similar activities (e.g., the dissemination

by “expert networks” of material, non-public

information regarding issuers), and Unaffiliated

Advisers may intentionally or negligently benefit from

such activities. In connection with GSAM’s ongoing

review of Unaffiliated Advisers, GSAM may identify

certain deficiencies with or other concerns relating to

the Unaffiliated Adviser. GSAM may decide not to

terminate an Unaffiliated Adviser despite the

identification of such deficiencies or concerns for

various reasons. If an Underlying Fund suffers losses

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 174

during this period, GSAM’s Advisory Accounts could

be adversely affected. Alternatively, GSAM may

determine to withdraw or attempt to withdraw assets of

GSAM’s Advisory Accounts from an Underlying Fund

as a result of such deficiencies or concerns, but may be

unable to do so for a significant period of time, and

GSAM’s Advisory Accounts may be adversely

affected.

In reporting to clients, GSAM may provide market,

portfolio, performance and other information prepared

by Unaffiliated Advisers, without independently

verifying the accuracy of the information. In addition,

crediting rates established under Stable Value Contracts

may be based in part on data provided by Unaffiliated

Advisers, the accuracy of which GSAM has not

independently verified.

 Risks Associated with Certain Methods for Allocating

Assets to Advisers—GSAM will typically allocate

Advisory Account assets to an Adviser by purchasing

an interest in an Underlying Fund managed by the

Adviser. GSAM may, however, allocate assets to

Advisers by various other means, including by

investing in intermediate investment vehicles (for

example, feeder funds) formed or managed by GSAM

or an affiliate (collectively, “Alternative Investments”).

There are additional costs and risks associated with

such investments. For example, Alternative

Investments may impose higher costs on investors than

a direct investment in an Underlying Fund because

investors will have to bear an additional layer of

operational fees and expenses, which could be material.

Certain Alternative Investments may be smaller (with

lower net asset values) than comparable Underlying

Funds and may therefore impose higher costs on

investors as a percentage of their investment. Further,

an indirect investment in an Underlying Fund through

Alternative Investments (e.g., a feeder fund) generally

will not be tracked separately from other investors in

such vehicle. This means that an Advisory Account

generally will share in any open positions in the

Underlying Fund held by such Alternative Investments

prior to the Advisory’s Account’s investment in such

Alternative Investments, which may result in worse

liquidity and/or performance of the Advisory Account’s

indirect investment in the Underlying Fund than had the

Advisory Account invested in the Underlying Fund

directly. Furthermore, performance-based

compensation charged by an Adviser on the

appreciation of the net assets of an Underlying Fund

will generally be shared pro rata by all investors in the

Alternative Investments (including an Advisory

Account), regardless of the amount of appreciation (if

any) since the Advisory Account’s investment in such

vehicle. An Advisory Account also may invest in an

Underlying Fund indirectly by purchasing or entering

into derivatives. Indirect investments through

derivatives carry with them the credit risk associated

with the applicable counterparty. In addition, a

derivative may be structured in a manner that provides

greater leverage than a direct investment in the

Underlying Fund. Certain Alternative Investments may

be formed by an Adviser specifically for Advisory

Accounts. As a result, any decision with respect to the

underlying Alternative Investment made by GSAM

may be more likely to impact the Alternative

Investment as a whole than it would a commingled fund

where Advisory Accounts represented a smaller portion

of the overall fund.

As a result of, among other factors, differences in the

assets, leverage, liquidity, investment guidelines and

restrictions (including regulatory or other requirements

applicable to Goldman Sachs and/or internal policies of

Goldman Sachs relating to regulatory or other

requirements), and the terms, costs, structure and

operations of certain Alternative Investments, the

performance of such Alternative Investments could

differ significantly from, and could materially

underperform, the performance of a comparable

investment fund managed by the same Adviser.

GSAM may also place Advisory Account assets with an

Adviser by opening a managed account. It is possible,

given the leverage at which certain Advisers will trade,

that allocations of Advisory Account assets to an

Adviser through a managed account could result in

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 175

losses that exceed the amount GSAM has allocated to

such Adviser to invest.

 Risks Associated with “Start-up” Advisers—Certain

Advisers may have less dedicated resources (e.g.,

qualified managerial and/or technical personnel and

outside advisers), less developed infrastructure and less

developed marketing and other capabilities, when

compared with managers having higher levels of assets

under management. In addition, investments with such

Advisers may be subject to greater risk and uncertainty

than investments with more experienced Advisers

because such Advisers may not have direct experience

managing money, such as experience with financial,

legal or regulatory considerations unique to money

management. In its early stages, an Adviser may lack

adequate business acumen to operate its business or

have little capital available to cover expenses and may

have difficulty attracting qualified personnel. Certain

Advisers may face competition from other more

established investment funds that have a larger number

of qualified management and technical personnel and

benefit from a larger capital base. The foregoing may

result in greater deficiencies relating to operations, risk

management and investment management. Such

deficiencies may have an adverse effect on an Advisory

Account’s performance.

In addition, identifying such “start-up” Advisers may be

considerably more difficult than identifying more

established Advisers because there is generally less

information available on which to base an opinion of

such Advisers’ investment and management expertise.

For example, prior to establishing their firms, managers

may have been associated with organizations that do

not allow direct investment of outside capital or

significant transparency into the performance of

individual portfolio managers.

In addition, certain “start-up” Advisers’ trading

approaches can accommodate only a limited amount of

capital. Accordingly, each such Adviser may limit the

amount of assets or the number of accounts that it will

manage and may refuse to manage some or all of an

Advisory Account’s assets that GSAM may wish to

allocate to such Adviser. Moreover, an Advisory

Account may be restricted from investing with certain

Advisers due to guidelines established by GSAM that

limit or cap the amount that investment funds managed

by it (including the Advisory Account) may invest with

a particular portfolio manager, including as a

percentage of a portfolio manager’s assets. Any

restrictions on investing with otherwise appropriate

Advisers could adversely affect Advisory Accounts.

“Start-up” Advisers are generally expected to have

lower levels of assets under management and therefore

may be more likely to have smaller portfolio

management teams, as compared to managers with

higher levels of assets under management. Therefore,

the management and direction of the investment

programs of an Underlying Fund may be more likely to

rely on certain key personnel of the Adviser. The

departure of any personnel of an Adviser or the

inability of such personnel to fulfill certain duties may

adversely affect the ability of the Adviser to effectively

implement the investment programs of the Underlying

Fund that it manages and may have a greater adverse

impact on Advisory Accounts than would the departure

of key personnel from an Adviser with a larger

portfolio management team.

In addition, because “start-up” Advisers may have

relatively lower aggregate assets under management

(together with any advisory affiliates), an Advisory

Account’s investment may constitute a higher

percentage of any Adviser than it would otherwise

constitute had the Advisory Account invested with an

Adviser with a higher level of assets under

management. Therefore, a substantial redemption by

an Advisory Account from an Adviser is more likely to

result in redemption restrictions being imposed by such

Adviser.

An Advisory Account’s investment in an Underlying

Fund (or other investment fund) managed by “start-up”

Adviser, together with investments in such Underlying

Fund by other funds and clients managed or advised by

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 176

GSAM, may constitute a significant percentage of such

Underlying Fund. As a result, the Adviser’s trading

activities, including trading in certain securities, may be

restricted as a result of regulatory restrictions applicable

to Goldman Sachs (including relating to the aggregation

of positions among different funds and accounts) and

internal Goldman Sachs policies. Such restrictions may

limit the opportunities or investment activities of the

Adviser and, consequently, may adversely affect the

performance of Underlying Funds (or other investment

funds) managed by the Adviser.

 Risks Related to Investments in Underlying Funds—

The acceptance of additional subscriptions by

Underlying Funds will dilute the indirect interests of the

Underlying Funds’ existing investors (including an

Advisory Account) in the Underlying Fund’s

investment portfolio prior to any such subscription,

which could have an adverse impact on the existing

investors’ interests in the Underlying Funds if such

Underlying Fund’s future investments underperform its

prior investments. Furthermore, where an Adviser

receives performance-based compensation, any value

attributable to the fact that no performance-based

compensation will be paid until gains exceed prior

losses will be diluted by new subscriptions, because the

new interests will participate in any positive

performance until such time as gains exceed prior

losses. Underlying Funds may issue capital calls to

their investors (including an Advisory Account) over a

period of time. If an Advisory Account fails to fund a

required capital call in respect of an Underlying Fund,

the Advisory Account may be subject to the exercise of

numerous remedies by the Underlying Fund, in its sole

discretion. The exercise of such remedies could have

an adverse effect on an Advisory Account’s investment

in the Underlying Fund and on the value of the

Advisory Account. The valuation of Underlying Funds

is ordinarily determined based upon valuations

provided by Advisers. GSAM may have no ability

(including due to a lack of sufficient information), and

has no obligation or other duty, to assess the accuracy

of the valuations received in respect of investments in

Underlying Funds. The valuations received by GSAM

will typically be estimates only, and such valuations

generally will be used to calculate the net asset value

and fee accruals (to the extent applicable) in respect of

an Advisory Account to the extent that current audited

information is not then available. Such valuations

provided by the Advisers may be estimates only and

may be subject to later adjustment based on valuation

information available at that time, including, without

limitation, as a result of year-end audits.

In certain circumstances, GSAM may, subject to the

terms of the applicable Advisory Account, determine

the fair value of an Advisory Account‘s investment

with an Adviser independently of the Adviser’s

valuations based on the best available information,

which may be the information most recently provided

by an Adviser to GSAM, and any factors deemed

relevant by GSAM at the time of such valuation. Such

determination may be materially inaccurate, including

because the information available to GSAM was

insufficient, inaccurate or out of date. It is not expected

that an Advisory Account will make adjustments to

correct such determinations to reflect information that

becomes available to the Advisory Account at a later

date, although GSAM may make such adjustments in

its sole discretion.

GSAM may allocate assets, directly or indirectly, to

Advisers that invest in assets that lack a readily

ascertainable market value, and the net asset value of an

Advisory Account will be affected by the valuations of

any such assets (including, without limitation, in

connection with calculating the fees of GSAM). The

valuation of such assets may create a conflict of interest

for such Advisers, as such assets may constitute a

substantial portion of the Advisers’ investments and

their value may affect the Advisers’ compensation.

Given the uncertainty inherent in the valuation of assets

that lack a readily ascertainable market value, the value

of such assets as reflected in the net asset value of the

Advisory Account or any Underlying Fund may differ

materially from the prices at which the applicable

Advisers would be able to liquidate the assets.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 177

The valuation of an investment with an Adviser may be

materially greater than or less than the valuation of the

investment that would be determined if its assets were

to be liquidated as of such date. For example, if a third-

party Underlying Fund were required to sell a certain

asset or all or a substantial portion of its assets on a

particular date, the actual price that the third-party

Underlying Fund would realize upon the disposition of

such asset or assets could be materially less than the

value of such asset or assets as reflected in the net asset

value of the third-party Underlying Fund. Volatile

market conditions could also cause reduced liquidity in

the market for certain assets, which could result in

liquidation values that are materially less than the

values of such assets as reflected in the net asset value

of an investment.

In addition, GSAM may sell interests in Underlying

Funds (or interests in specific assets held by such

Underlying Funds) through secondary market

transactions. Valuation of assets sold in a secondary

market transaction may be difficult, as there generally

will be no established market for these assets. In

addition, these assets may be sold at a discount to the

current net asset value because of liquidity or other

considerations, and such discount may be significant.

The value of any interests in Underlying Funds (or

interests in specific assets held by such Underlying

Funds) sold through secondary market transactions may

fluctuate, and the sale price of such interests may not

reflect the actual amount that will be realized in

connection with a disposition (or, on the eventual

liquidation) of such interests.

 Risks Related to Thematic Investments—Certain

Advisers to which GSAM allocates Advisory Account

assets may implement specific investment themes or

ideas that are derived from short-term or medium-term

market views. It is expected that only a limited number

of Portfolio Funds will have a thematic focus, and

therefore, the universe of thematic investment

opportunities for the Fund will be limited. Moreover,

Advisers that implement thematic investing are

generally expected to limit the amount of assets that

will be managed with respect to a particular investment

theme or opportunity, and therefore, there will be

limited capacity for Advisory Accounts investing in

Underlying Funds with a thematic focus.

Under certain market environments, an Underlying

Fund with a thematic focus may not find sufficiently

compelling investment opportunities with desirable

return-versus-risk tradeoffs within a specified theme or

sector and, as a result, the Underlying Fund may hold

large cash balances. Such cash balances will act as a

drag on the Underlying Fund’s investment performance

and will lead to underperformance of the Underlying

Fund.

In addition, Underlying Funds with a thematic focus

may at certain times hold large positions in a relatively

limited number of investments, and as a result may be

more adversely affected by adverse economic, business,

political or other developments than a less concentrated

portfolio. Such factors may adversely affect the

performance of Advisory Accounts that invest in

Underlying Funds with a thematic focus.

 Risks Related to Underlying Fund Side Pockets—An

Advisory Account that holds interests in an Underlying

Fund that has segregated one or more assets through the

use of side-pockets generally will not be able to redeem

its interests in such investments until the side pocketed

assets are liquidated, deemed realized or otherwise

disposed of. In addition, such assets are generally

carried on the books of the Underlying Fund at the

Adviser’s or a third party’s determination of fair value;

however, given the nature of such assets, such

determinations may not represent the actual amount that

would be realized by the Underlying Fund upon the

disposition of the assets. As a result, such assets raise

significant liquidity and valuation risks and may affect

the amount and timing of any management fees and

incentive compensation charged to the Advisory

Account by the Adviser. See “Liquidity Risks” above

and “Risks Related to Investments in Underlying

Funds” below.

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 178

 Transactions Between and Among Advisory

Accounts—GSAM may determine that it is advisable to

reduce some or all of an Advisory Account’s interest in

one or more Underlying Funds in order to achieve the

Advisory Account’s investment objective. In certain

cases, such Underlying Funds may be appropriate

investments for one or more other Advisory Accounts.

Rather than redeeming the Advisory Account’s interests

in such Underlying Funds, GSAM may determine to

transfer such interests to one or more other Advisory

Accounts. Any such transfer generally would be

effected at a price equal to the redemption price that

otherwise would have been payable to the Advisory

Account in respect of such Underlying Fund upon

redemption of such interests (or at a price equal to the

reported value of such interests if all or a portion of

such interests are not redeemed on such transfer date).

The transfer price will not take into account any value

associated with the transfer of the Advisory Account’s

investment holding period, if any, in an Underlying

Fund, or the prior high net asset value associated with

the transferred interests.

Advisory Accounts may reallocate interests in

Underlying Funds that invest in assets that are difficult

to value, including investments that have been “side

pocketed” or otherwise segregated by an Adviser. If an

Advisory Account transfers or receives interests in such

Underlying Funds, such interests generally will be

valued in accordance with the terms of the Underlying

Fund’s governing agreement, as such valuations are

reported to the Advisory Account. However, given the

nature of such investments, such valuations may not

represent the actual amount that would be realized by

the Underlying Fund upon a disposition of such

investments. If such difficult-to-value assets are not

valued accurately by the Underlying Fund, any transfer

of interests in such Underlying Fund may adversely

affect the performance of the Advisory Accounts

involved in the cross transaction. In addition, to the

extent that an Advisory Account receives through a

cross transaction an interest in an Underlying Fund that

includes one or more investments that have been “side

pocketed” or otherwise segregated by an Adviser, the

Advisory Account will generally have a greater portion

of its assets invested in such “side pocketed” or

segregated investments following such cross transaction

than it did beforehand, which will generally decrease

the overall liquidity of the Advisory Account’s

investments. The Advisory Account generally would

not have received an interest in such “side pocketed” or

segregated investments had it made a new investment in

the applicable Underlying Fund rather than obtaining an

interest therein by means of a cross transaction.

GSAM may, on behalf of a Seeding Fund or other

applicable Advisory Account, transfer a Profits Interest

in anticipation of the Advisory Account’s liquidation or

otherwise to one or more other Advisory Accounts.

The price at which such a transfer is effected may be

determined by GSAM, an affiliated or independent

pricing agent or others (subject to applicable law), and

may be based upon information provided by, or pricing

models developed by, any such party. However, Profits

Interests may be difficult to value and the transfer price

may not be reflective of what the applicable Advisory

Account would have received for such Profits Interest

had the Advisory Account sold it to another party.

RISKS THAT APPLY PRIMARILY TO REAL ESTATE

INVESTMENTS

 Dependence on Property Managers and Operating

Partners—Certain real estate investments rely on the

expertise of property managers who are responsible for

the day-to-day management of properties and operating

partners who help to identify, evaluate, underwrite,

operate, manage and dispose of assets. The selection of

property managers and operating partners is inherently

based on subjective criteria, making the true

performance and abilities of a particular property

manager or operating partner difficult to assess. This

reliance on third parties to manage or operate

investments poses significant risks. For example, a

property manager or operating partner may suffer a

business failure, become bankrupt or engage in

activities that compete with investments. These and

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 179

other problems, including the deterioration of the

business relationship between GSAM and the property

manager or operating partner, could have an adverse

effect on the assets held by an Advisory Account.

 Development Risks—Real estate investments may

require development or redevelopment, which carries

risks including those relating to the availability and

timely receipt of zoning, land-use, building, occupancy,

environmental and other regulatory approvals, the cost

and timely completion of construction (including risks

due to weather or labor conditions, insolvency of

building contractors, defects in plans and specifications

or material shortages), and the availability of both

construction and permanent financing on favorable

terms. These risks could result in substantial

unanticipated delays or expenses and, under certain

circumstances, could prevent completion of

development activities once undertaken, any of which

could have an adverse effect on the financial condition

and results of operations of an Advisory Account. In

addition, properties under development carry the risk

that the properties will not achieve anticipated

occupancy levels or sustain anticipated rent levels.

Development or redevelopment projects also carry an

increased risk of litigation with contractors,

subcontractors, suppliers, partners and others.

Properties under development or properties acquired for

development or redevelopment may receive little or no

cash flow from the date of acquisition through the date

of completion of development or redevelopment and

may experience operating deficits after the date of

completion. In addition, market conditions may change

during the course of development that make such

development less attractive than at the time it was

commenced.

 Failure to Qualify as a REIT Would Result in Higher

Taxes—Each REIT in which an Advisory Account

invests will operate in a manner intended to qualify as a

REIT for U.S. federal income tax purposes. A REIT’s

compliance with the REIT income and asset

requirements depends, however, upon its ability to

successfully manage the composition of its income and

assets on an ongoing basis. If any REIT were to fail to

qualify as a REIT in any taxable year, it would be

subject to U.S. federal, state and local income tax,

including any applicable alternative minimum tax, on

its taxable income at regular corporate rates, and

distributions by the REIT would not be deductible by

such REIT in computing its taxable income. Even if a

REIT remains qualified for taxation as a REIT, it may

be subject to certain U.S. federal, state and local taxes

on its income and assets under certain circumstances.

 Impact of Recessionary Environment on Real Estate

Investments—Investments in real estate may be

adversely affected by deteriorations and uncertainty in

the financial markets and economic conditions

throughout the world. Real estate historically has

experienced significant fluctuations and cycles in value

and local market conditions which may result in

reductions in the value of real property interests. All

real estate-related investments are subject to the risk

that a general downturn in the national or local

economy will depress real estate prices. Recent

economic developments have increased, and may

continue to increase, the risk associated with investing

in real estate investments. Given the volatile nature of

the current market disruption and the uncertainties

underlying efforts to mitigate or reverse the disruption,

GSAM may not timely anticipate or manage existing,

new or additional risks, contingencies or developments,

including regulatory developments and trends in new

products and services, in the current or future market

environment. Such a failure could adversely affect the

Advisory Accounts and their investment objectives or

could require Advisory Accounts to dispose of

investments at a loss while such unfavorable market

conditions prevail.

 Real Estate Industry Risks—The real estate industry is

particularly sensitive to economic downturns; specific

market conditions may result in occasional or

permanent reductions in property values. The values of

securities of companies in the real estate industry may

go through cycles of relative under-performance and

out-performance in comparison to equity securities

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 180

markets in general. Additionally there are risks related

to general and local economic conditions which may

include: possible increased cost of or lack of

availability of mortgage financing or insurance,

variations in rental income, neighborhood values or the

appeal of property to tenants; interest rates;

overbuilding; extended vacancies of properties;

increases in competition, property and other taxes,

assessed values and operating expenses; fluctuations in

energy prices; and changes in zoning laws. Real estate

industry companies are dependent upon management

skill, may not be diversified, and are subject to heavy

cash flow dependency, default by borrowers and self-

liquidation. Advisory Accounts may be subject to

personal injury or property damage or similar claims by

private parties in respect of investments, and changes in

laws or in the condition of an asset may create liabilities

that did not exist at the time of acquisition of an

investment and that could not have been foreseen. In

addition, investments that may require development are

subject to additional risks, including availability and

timely receipt of zoning and other regulatory approvals

and cost and timely completion of construction (which

may be affected by weather, labor conditions or

material shortages).

 REIT Risks—In addition to the risks associated with

investments in the real estate industry (see “—Real

Estate Industry Risks” above), REITs whose underlying

properties are concentrated in a particular industry or

geographic region are also subject to risks affecting

such industries and regions. The securities of REITs

involve greater risks than those associated with larger,

more established companies and may be subject to

more abrupt or erratic price movements because of

interest rate changes, economic conditions and other

factors. Securities of such issuers may lack sufficient

market liquidity to enable the Advisory Account to

effect sales at an advantageous time or without a

substantial drop in price. The failure of a company to

qualify as a REIT could have adverse consequences for

an Advisory Account invested in the company.

 Risks Relating to the Acquisition and Ownership of

Undeveloped Land—An Advisory Account may invest

in transactions involving the acquisition of, or may

otherwise hold interests in, undeveloped land for

residential or commercial land banking purposes. In

addition to risks associated with real estate

development, due to the long-term investment holding

period often associated with land banking investments,

entitlement and other regulatory risks may be

heightened. Further, until the disposition or

development of such undeveloped land, an Advisory

Account would not realize any income from such land

banking investment. Undeveloped land is also a highly

illiquid investment, and an Advisory Account may not

be able to dispose of undeveloped land when desired

due to various changes in market conditions.

RISKS THAT APPLY PRIMARILY TO ESG

INVESTMENTS

 Dependence on Government Funding, Tax Credits and

Other Subsidies—The success of certain environmental

and social impact investments may depend on

government funding, tax credits or other public or

private sector subsidies. There is a risk investments

could fail to qualify or re-qualify for anticipated

funding opportunities or tax credits, which may result

in the investment being unable to repay a loan or meet

operational expenses. If an investment does not

generate enough income to cover expenses and

mandatory debt service, an Advisory Account may be

required in certain instances to contribute additional

capital to the investment to protect the value of the

investment. In addition, government programs and

funding opportunities could expire or be repealed due to

budget cuts or other unforeseen legislative mandates.

As a result of the foregoing, an Advisory Account may

experience lower financial returns.

 Environmental and Social Impact Investments—

Environmental and/or social impact investing is a

relatively new investment strategy. There may be

operational or theoretical shortcomings which could

result in unsuccessful investments and, ultimately,

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 181

losses to an Advisory Account that implements such a

strategy. New investment techniques utilized by

GSAM on behalf of an Advisory Account may be more

speculative than established techniques and may

increase the risk of the investment. It may be difficult

for GSAM to project accurately the environmental

and/or social impact of prospective investments.

Environmental and/or social impact investments may

not provide as favorable returns or protection of capital

as other investments, and may be more concentrated in

certain sectors than investments that do not have the

intention of generating measurable social and

environmental impact. Such investments may be

structured using non-standard terms that are less

favorable for an Advisory Account than those

traditionally found in the marketplace for investment

strategies that do not link environmental and/or social

impact to financial returns. GSAM or an Advisory

Account may determine to forego an investment that

could provide favorable returns because such

investment would not have sufficient environmental

and/or social impact.

 Risks Associated with Impact Investments—Subject to

an Advisory Account’s documentation, GSAM may

take into account the potential environmental and/or

social impact when making decisions regarding the

selection, management and disposal of investments on

behalf of the Advisory Account. In certain situations,

the potential social impact may outweigh financial

considerations. For example, GSAM, on behalf of the

Advisory Account, may choose to make an investment

that has a lower expected financial return when

compared to other possible investments because such

investment has the potential to make a greater

environmental and/or social impact. In addition,

GSAM may reject an opportunity to increase the

financial return of an existing investment in order to

preserve the environmental and/or social impact of such

investment. Further, GSAM, on behalf of an Advisory

Account, may refrain from disposing of an

underperforming investment for a period of time in

order to minimize the negative environmental and/or

social impact of such disposition and the Advisory

Account may forebear payment or otherwise choose not

to exercise its rights as a creditor. As a result of the

foregoing, an Advisory Account may achieve lower

returns than if it did not take into account the

environmental and/or social impact of investments and

investment-related decisions. On the other hand, in

connection with attempting to maximize Advisory

Account returns or for other reasons, GSAM may

determine not to take into account the environmental

and/or social impact of investments and investment-

related decisions. In addition, GSAM may make

impact investments on behalf of Advisory Accounts in

emerging or growth markets, which involves certain

considerations not usually associated with investing in

developed markets. See “Emerging Markets and

Growth Markets Risks” above.

RISKS THAT APPLY PRIMARILY TO RENEWABLE

ENERGY INVESTMENTS

 Operational Risks of Renewable Energy Investments—

The operations, performance and ultimately the value of

renewable power investments are all heavily dependent

on contractual arrangements with a range of third

parties, including landowners, interconnection

providers, transmission providers, power purchasers,

and operation and maintenance providers, among

others. Non-performance by, or other challenges

involving, any of these counterparties may create

significant risks to investments. Furthermore, co-

owners of renewable power investments may have

governance rights and rights to economic priorities, as

well as other rights that may bring risk in operating and

exiting investments, as well as to the overall

performance of such investments. Failures or

limitations of physical operating assets may impact, and

impact significantly, results of renewable power

investments, including business interruption or partial

or complete shutdown, and associated losses may not

be covered by insurance.

 Regulatory Restrictions Applicable to Renewable

Power Investments—Renewable power projects are

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 182

subject to numerous environmental, health and safety

laws, regulations, guidelines, policies, directives,

government approvals, permit requirements and other

requirements. Violations of environmental and other

laws, regulations and permit requirements may result in

fines, penalties, criminal sanctions or injunctions. As a

result, the operation of renewable power projects may

be costly, which may adversely affect the profitability

of such projects. In addition, renewable power projects

require various government approvals and permits,

which may need to be periodically renewed. GSAM

cannot predict whether all approvals or permits required

for a given asset will be granted or whether the

conditions associated with the approvals or permits will

be achievable. The denial or loss of an approval or

permit essential to an asset or the imposition of

impractical conditions upon renewal could impair

GSAM’s ability to construct and/or operate a renewable

power asset.

 Risks Relating to Co-Ownership Arrangements—An

Advisory Account may enter into a joint ownership

structure with the developer of a renewable energy

project. In such event, the Advisory Account may have

a lesser degree of control over the business operations of

a project than if the Advisory Account were the sole

owner, which could result in an increase in the financial,

legal, operational or compliance risks associated with

the project and have an adverse effect on the

performance of the project and the Advisory Account.

In addition, conflicts of interest may arise between an

Advisory Account and the co-owners where the co-

owners’ business interests are inconsistent with the

Advisory Account’s interests, which may result in

disagreements or disputes between the Advisory

Account and the co-owners. Furthermore, co-ownership

arrangements may restrict the Advisory Account’s

ability to exit. Even if an Advisory Account is

contractually permitted to exit a co-ownership

arrangement, due to the absence of a liquid market for

the Advisory Account’s interests in the co-ownership

arrangement, the Advisory Account may be unable to

dispose of its interests at all or may dispose of its

interests at a price that results in material losses to the

Advisory Account.

 Risks Relating to Development Support

Arrangements—In connection with the implementation

of a renewable energy strategy, an Advisory Account

may enter into certain development support

arrangements with developers of renewable power

projects. Such arrangements may include extending

credit to developers or their projects in the form of

loans or equity support. Entering into development

support arrangements presents a number of significant

risks. There is often little public information about the

developers of energy projects, and GSAM may be

required to rely on information provided by developers

when assessing the creditworthiness of a developer. In

addition, any financial distress on a developer could

cause the developer to default on its repayment

obligations to the Advisory Account. As a result, an

Advisory Account is subject to the risk that a developer

may default on its obligations under a development

support arrangement. In the event of such a default, an

Advisory Account’s recourse may be limited.

Furthermore, in some instances, repayment of

obligations under a development support arrangement

may depend in part upon successful completion of a

project and, as a result, there is a risk that an Advisory

Account may not be repaid all or a signification portion

of the amount of credit extended to a developer or a

project.

 Risks Relating to the Renewable Energy Market—The

renewable energy market is at a relatively early stage of

development. If renewable energy technology proves

unsuitable for further market adoption at economically

attractive rates of return or if additional demand for

renewable energy systems fails to develop sufficiently

or takes longer than anticipated to develop, investment

opportunities in the renewable energy market may be

difficult to source, limited or unavailable. A material

drop in the price or increase in the availability of other

energy sources could reduce demand for and

availability of renewable energy investments. The

renewable energy market is also subject to a high

Goldman Sachs Asset Management Form ADV  April 26, 2019

 Page | 183

degree of uncertainty as a result of potential tax,

regulatory and technological changes. For example,

current U.S. government policies promote and support

renewable energy and enhance the economic viability

of renewable energy projects through tax credits and

other incentives. A loss or reduction in such incentives

could decrease the attractiveness of renewable energy

projects to project developers and the attractiveness of

renewable energy systems to customers and tax equity

investors, which could reduce the availability or

profitability of renewable energy investment

opportunities for Advisory Accounts.

Notwithstanding the uncertainties described above, the

renewable energy market is highly competitive.

Advisory Accounts may compete with, for example,

solar energy developers who retain solar power plant

ownership, independent power producers, yieldcos,

utilities, investment funds (including private equity and

infrastructure funds) and other financial investors. Such

competitors may be more experienced, substantially

larger and have considerably greater financial, technical

and marketing resources than Advisory Accounts

investing in renewable energy. Some competitors may

have a lower cost of funds, perpetual lives and access to

funding sources that are not available to Advisory

Accounts. In addition, some competitors may have

higher risk tolerances or different risk assessments,

which could allow them to consider a wider variety of

investments and establish more relationships than

Advisory Accounts. Moreover, Advisory Accounts’

ability to effectively consummate acquisitions may also

depend on their ability to arrange the required or

desired financing for acquisitions. As a result of

operating in such a competitive environment, Advisory

Accounts may acquire renewable energy investments

that are on less favorable terms than anticipated, which

may have an adverse effect on the business, financial

condition and results of operations of Advisory

Accounts.

