

 DB3/ 202398402.1

Part 2A, Appendix 1

Item 1 – Cover Page

Leumi Investment Services Inc.

350 Madison Avenue
New York, New York 10017

Phone: (212) 407-4362

This brochure provides information about the qualifications and business practices of Leumi Investment
Services Inc. (“LISI”). If you have any questions about the contents of this brochure, please contact us at
(212) 407-4362. The information in this brochure has not been approved or verified by the United States
Securities and Exchange Commission or by any state securities authority.

LISI is a registered investment advisor. Registration of an Investment Advisor does not imply a certain
level of skill or training. The oral and written communications of an Advisor provide you with information
about which you determine to hire or retain an Advisor.

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

Wrap Fee Program Brochure

March 28, 2019

https://www.leumiusa.com/

DB3/ 202398402.1

2

ITEM 2 - MATERIAL CHANGES

The following summary discusses the material changes that LISI has made to its Form ADV Part 2A wrap
fee program brochure (“Brochure”) since March 28, 2018, the date of the last update to the Brochure.

While we had no material changes during this period, we made a number of clarifications to this brochure.
Please review this material carefully.

LISI’s headquarters location is:

Leumi Investment Services Inc.
 350 Madison Avenue
 New York, New York 10017

Pursuant to SEC Rules, LISI sends you this summary of material changes to this and subsequent Part 2A
Brochures within 120 days of the close of our business’ fiscal year. We may further provide other
ongoing disclosure information about material changes as necessary.

Additional information about LISI is available via the SEC’s web site: www.adviserinfo.sec.gov. The
SEC’s web site also provides information about any persons affiliated with LISI who are registered, or are
required to be registered, as investment advisor representatives of LISI.

ITEM 3 - TABLE OF CONTENTS

 Page

Item 1 – Cover Page 1

Item 2 – Material Changes 2

Item 3 – Table of Contents 2

Item 4 – Services, Fees and Compensation 3

Item 5 – Account Requirements and Types of Clients 8

Item 6 – Portfolio Manager Selection and Evaluation 9

Item 7 – Client Information Provided to Portfolio Managers 14

Item 8 – Client Contact with Portfolio Managers 14

Item 9 – Additional Information 14

ITEM 4 - SERVICES, FEES AND COMPENSATION

Types of Services and Fee Schedules

DB3/ 202398402.1

3

Leumi Investment Services Inc. (“LISI”) is a wholly-owned subsidiary of Bank Leumi USA (“BLUSA”), and
BLUSA is a subsidiary of Bank Leumi le-Israel Corporation, a New York bank holding company which, in
turn, is owned by Bank Leumi le-Israel, B.M., an Israeli bank founded in 1902. BLUSA is a New York
State chartered bank. In the U.S., banking products and services are provided through BLUSA, and
brokerage products and services, including the investment advisory business, are provided by LISI.

Pershing LLC is the clearing broker for the broker-dealer operations of LISI.

The purpose of this Brochure is to describe and disclose the services, fees, potential conflicts of interest,
and other necessary information clients should consider before becoming a client of one or more of LISI’s
investment advisory programs covered in this Brochure.

LISI offers the following Discretionary Programs: (1) Leumi Strategic Portfolios (LSP); (2) Separately
Managed Accounts (SMA); and (3) Unified Managed Accounts (UMA). LISI also offers a non-
discretionary program, Leumi Client Advisor (LCA), and in the past has acted as a solicitor for a third-
party program sponsored by Brinker Capital Inc. Depending on the Program, Clients can select from a
wide variety of portfolio managers, mutual funds and exchange-traded products, and individual securities,
based on strategies that range from capital preservation to conservative to aggressive growth.

The Programs described in this Brochure are provided to clients in a “wrap fee” arrangement. A wrap fee
arrangement is one in which a single fee is charged based on the market value of assets in the client’s
account, rather than on the transactions in the account as in a commission (“Brokerage”) account. The
wrap fee covers investment advice or counsel provided by LISI investment professionals and/or the
client’s Financial Advisor, portfolio management in applicable Programs, the execution of the client’s
transactions, account servicing, and performance reporting, in addition to other standard services.

The Leumi Strategic Portfolios, SMA, and UMA programs are discretionary programs where a client
appoints LISI or other party to make investment decisions with respect to the assets in the client’s
account. Leumi Client Advisor is a non-discretionary program, where the client’s Financial Advisor makes
recommendations to the client, who then approves or disapproves them. To assist LISI with the Leumi
Strategic Portfolios, SMA and UMA Programs, LISI uses the services of Envestnet Asset Management,
Inc. and Envestnet PMC. Envestnet provides, among other things, overlay portfolio management
services, tax overlay management services, research information on hundreds of different third-party
managers, reporting services, and technological and online services to assist LISI in managing portfolios.
Please refer to the Envestnet Asset Management, Inc. Form ADV Part 2A as provided to clients for
additional information.

LISI and its personnel do not have any discretionary authority to manage securities accounts that
comprise the Programs, except Leumi Strategic Portfolios, a firm discretion advisory program that uses
five models comprised of exchanged traded funds (“ETFs”) and mutual funds as selected by LISI’s
Investment Committee. The LISI Investment Committee is comprised of seven LISI and BLUSA staff who
represent different areas of expertise in asset allocation and in specific asset classes. The LISI
Investment Committee meets on scheduled monthly dates and on an ad hoc basis as necessary, and is
responsible for setting strategic and tactical asset allocations to guide the Programs. The LISI Investment
Committee also produces client letters and market commentary on both a scheduled and ad hoc basis.

In the advisory relationship between the client and LISI, a client should typically work with a Financial
Advisor to determine the client’s overall investment situation, needs, goals, risk tolerance, and time
horizon for the assets being invested. To assist in identifying these factors, the client completes an
Investment Profile Questionnaire and also completes investment profile information included on the LISI
New Account Application (collectively referred to as the “Questionnaire”). A Financial Advisor will use the
information provided by the client, among other considerations, to assist the client in selecting the
appropriate Program(s) and subsequent investment strategy. If the client wishes to proceed with the
Program(s), the client will enter into an Advisory Agreement which contains specific terms applicable to
the Program(s) selected, advisory services to be offered, fees payable by the client, and other terms
applicable to the client’s advisory relationship with LISI. Not all Programs discussed in this Brochure may

DB3/ 202398402.1

4

be appropriate for a client. Each Program is designed to meet differing investment needs of clients. The
Programs offered have different levels of services, administration, structure, fees and expenses. The
particular investment advisory services that LISI provides in connection with each Program are described
in detail below. Please review this Brochure carefully and in its entirety.

Leumi Strategic Portfolios

Leumi Strategic Portfolios offers clients discretionary investment management based on proprietary
strategic asset allocation models developed by LISI’s Investment Committee. The models vary in their
exposure to different asset classes (such as equities, fixed income and alternative investments), as well
as different styles within asset classes, paired together to achieve diversification that seeks to meet a
variety of investment objectives. The models use mutual funds and/or ETFs – which must have at least
three years of investment history and assets under management of at least $100 million – to gain these
exposures. In limited circumstances, a fund may have less than three years of investment history in
which case a fund with very similar characteristics will be evaluated in its place, and the fund with less
than three years investment history added to the LSP platform based on the record of the proxy’s
investment history. LISI’s Investment Committee uses both qualitative and quantitative measures in
selecting these mutual funds and ETFs.

With the professional advice and guidance of a Financial Advisor, the client will select one of five models
based on the information provided by the client and the results of the Questionnaire. LISI has engaged
Envestnet to provide overlay portfolio management services, meaning that it will manage the client’s
account. The Financial Advisor will provide the client with an investment proposal or strategy sheet that
identifies the specific portfolio model recommended to the client and details the underlying mutual funds
and/or ETFs as well as the overall asset and style allocation of the model. LISI’s Investment Committee
will monitor each manager of a mutual fund and each ETF to ensure adherence to the original investment
selection requirements and for performance, among other things.

Because the Leumi Strategic Portfolios program models are discretionary in nature, LISI constructs the
model portfolios and will from time to time, and without notice or approval from the client, adjust the asset
allocations of the models. LISI also determines the specific mutual funds and/or ETFs that comprise the
models and in its sole discretion will from time to time adjust the percentages allocated to those
investments and/or will add or remove a mutual fund or ETF as it deems appropriate. Other services
offered in the Leumi Strategic Portfolios include periodic rebalancing of the client's portfolio (at least
annually or upon a movement of +/-5 percentage points from its targeted weighting) to maintain the
desired asset allocation and quarterly performance reporting.

Separately Managed Accounts (SMA)

The SMA Program offers clients discretionary investment management services from third-party Portfolio
Managers selected by LISI’s Investment Committee. LISI’s Investment Committee uses third-party
research as well as qualitative and quantitative measures in selecting these Portfolio Managers. Each
Portfolio Manager thereafter will be monitored to ensure adherence to the original investment selection
requirements and for performance, among other things. LISI’s Investment Committee has sole discretion
to terminate a Portfolio Manager from the Program, in which case the client will be notified.

Based on information in the client’s Questionnaire, a Financial Advisor presents the client with one or
more appropriate investment strategies from a list of the pre-screened Portfolio Managers. LISI has
engaged Envestnet as an overlay administrator to maintain the SMA platform. The client enters into an
Advisory Agreement with LISI for the provision of advisory, brokerage and administrative services. The
client grants discretion to the Portfolio Manager (not LISI), who actively manages the client’s portfolio.
LISI has no influence over the Portfolio Manager’s investment decisions or security selection. The
Portfolio Managers offered have varying investment objectives, styles, and strategies and they also
employ varying types of securities to achieve those objectives. In addition, a Portfolio Manager’s strategy
may change in response to market conditions. If the client decides to participate in the SMA Program, the
client will receive a copy of each Portfolio Manager’s Brochure that describes in detail the Manager’s

DB3/ 202398402.1

5

strategy. A copy of the Portfolio Manager’s Brochure is also available upon request. Other services
offered in the SMA Program include monthly custodial account statements and quarterly performance
reporting.

Certain SMA managers execute trades through broker-dealers not participating in the Envestnet wrap fee
platform (“trading away). By doing so, these managers cause clients to pay an additional fee not included
in the wrap program fee. This additional fee will not be shown in trade confirmations or account
statements. Contact your Advisor for more information regarding trading away, including the frequency
with which Portfolio Managers trade away from Envestnet.

Unified Managed Accounts (UMA)

The UMA Program offers a client multiple types of investment strategies representing various asset
classes combined in a single account. A UMA account consists of one or more sub-accounts or “sleeves”
that invest in mutual funds, exchange traded funds (“ETFs”), and/or individual securities recommended by
third-party investment advisors that provide model portfolios to Envestnet. LISI has engaged Envestnet
as an overlay portfolio manager to maintain the UMA platform and manage the client’s accounts by
implementing the model portfolios in a client’s account. The client enters into an Advisory Agreement
with LISI for the provision of advisory, brokerage and administrative services.

Based on information in the client’s Questionnaire, a Financial Advisor presents the client with one or
more appropriate investment strategies from the list of pre-screened investment options fitting the client’s
profile and investment goals. The client must approve in writing the initial investment selections and
subsequent changes to the strategies employed for his or her account. LISI does not exercise investment
discretion in the selection of the asset allocation or the specific, underlying investment vehicles and
investment strategies used in each sleeve of the UMA portfolio. LISI will provide the client with
recommendations regarding the appropriate asset allocation and the underlying investment vehicles or
investment strategies to meet the client’s objectives.

For those portions of the client’s UMA portfolio allocated to third-party investment advisors, LISI has hired
Envestnet as an overlay manager to maintain the client’s account consistent with his or her investment
strategy model allocations. LISI does not have influence over the third-party investment advisors’
investment recommendations.

LISI, in its role as program sponsor, determines the third-party investment advisors, mutual funds, and
ETFs available in the UMA Program, through varying degrees of initial and ongoing due diligence. LISI
has sole discretion to terminate and replace a third-party investment advisor, in which case the client will
be notified, or remove a mutual fund or ETF from the list of available investment options.

Other services offered in the UMA Program include periodic rebalancing of the client's portfolio (at least
annually or upon a movement of +/-5 percentage points from its targeted weighting) to maintain the
desired asset allocation and quarterly performance reporting.

Leumi Client Advisor

Leumi Client Advisor is a non-discretionary advisory program in which a client receives advice from a
Financial Advisor regarding the client’s assets (mutual funds, ETFs, and individual securities) in his or her
account. Neither LISI nor the client’s Financial Advisor has investment discretion and may not buy or sell
securities in connection with the account without the client’s consent.

LISI also offers other investment non-discretionary strategy proposals that relate to particular sectors,
regions or industries, including, but not limited to, an Israel-based investment strategy based upon,
among other things, the analysis of LISI’s Investment Committee and the research of Bank Leumi Le-
Israel Corporation.

DB3/ 202398402.1

6

Clients may opt to add a tax-preferred service to their account, which seeks to optimize taxes in a client’s
portfolio in each tax year.

The client enters into an agreement with LISI for the provision of advisory, brokerage and administrative
services. Leveraging LISI’s Investment Committee models, and based on information in the client’s
Questionnaire, a Financial Advisor advises the client on an appropriate investment strategy, which
includes security selection and general asset allocation, and may include advice on financial planning and
other wealth management topics. The client has sole discretion, and makes the final decision whether to
accept or reject an investment strategy or any specific recommendation to purchase or sell securities.

The Financial Advisor will be alerted if any portfolio is not within acceptable ranges against target
allocations. Any rebalancing decisions must be authorized by the client. The Financial Advisor also is
responsible for periodically reviewing the account to assess whether the investment strategy employed by
the client and investments made for the client’s account are suitable.

Cost for Clients

The Programs may cost the client more or less than purchasing such services separately, depending on
the cost of the services if provided separately, and the trading activity in the client's account, and the
amount, if any, of additional commissions paid by a client when its Portfolio Manager uses a broker-
dealer other than the program’s sponsor to trade for the client’s account.

Compensation

Clients agree to pay an annualized, asset-based fee based on the value of assets in the account (“Total
Client Fee”). The client fees for each account include (1) fees paid to LISI for on-going advice, asset
management, and due diligence (“Advisory Fee”), (2) fees paid to platform providers for trading, custody,
and overlay services (“Platform Fees”), and (3) fees paid to third-party managers (“Manager Fees”). The
amount of this compensation may be more than what the LISI Financial Advisor would receive if the client
participated in other Programs or paid separately for investment advice, brokerage, and other services.
The LISI Financial Advisor, therefore, may have a financial incentive to recommend one Program over
another, or over other programs or services.

The maximum total fee* a client can be charged on any LISI advisory account is 2.50%. Fees are
negotiable. The table below indicates the fees by Program.

 3rd Party
Manager

Advisor
Max Client

Fee

SMA/UMAs*

First $500k .20-.60 N/A 2.50

Next $500k .20-.60 N/A 2.30

Next $1mm .20-.60 N/A 2.00

Next $3mm .20-.60 N/A 1.75

Over $5mm .20-.60 N/A 1.50

Leumi
Strategic
Portfolios**

First $500k N/A 0.97 - 1.47 1.75

Next $500k N/A 0.74 - 1.49 1.75

Next $1mm N/A 0.50 - 1.25 1.50

Next $3mm N/A 0.41 - 0.76 1.00

Over $5mm N/A 0.32 - 0.77 1.00

Leumi Client
Advisory***

First $500k N/A 1.04 - 1.54 1.75

DB3/ 202398402.1

7

Next $500k N/A 0.80 - 1.55 1.75

Next $1mm N/A 0.55 - 1.30 1.50

Next $3mm N/A 0.46 - 0.81 1.00

Over $5mm N/A
0.37 - 0.82 1.00

* does not include an optional Tax Preferred PMC Service, see paragraph below

 * Minimum annual per account fee: $120
 ** Minimum annual per account fee: $75
*** Minimum annual per account fee: $75
A written confirmation of the client’s selected Program and associated fees will be delivered to the client.
The written confirmation will include estimated Total Client Fees for each account. Estimates based on
the current recommended allocation of assets within each account may vary with changes in Portfolio
Manager selection. Portfolio Managers charge different fees. The total fee may be impacted by a
change in the selection of a Portfolio Manager. Because LISI does not set Portfolio Managers’ fees, each
Portfolio Manager has its own fee schedule. Hence, when selecting or changing a Portfolio Manager, the
client may pay more or less in total fees than the original Portfolio Manager. Depending on the platform
provider administering the managed program, and the timing of a Portfolio Manager change; the client
may be entitled to a rebate or refund of a prepaid fee.

Clearing and custody costs may vary depending on the types of securities invested. Internal expenses
associated with individual mutual funds or ETFs are not included in this composite. Please refer to the
applicable prospectus or disclosure document for information regarding these fees. For additional details
on the Total Client Fees, please contact your Advisor.

The table and total fees stated above are inclusive of non-discretionary strategy proposals relating to
particular sectors, regions or industries, such as an Israel-based investment strategy.

In addition to the maximum total fee described above, clients choosing to add the Tax Preferred PMC
Service will pay an additional ten basis points per year based on account value.

Fees payable to LISI for these services are, with the client’s prior written acknowledgement, automatically
deducted from the client’s account when due. The client will receive account statements from the
account's custodian, showing the fee amounts debited. LISI will sell money market shares to pay the fee
and, if money market shares or cash value are not available, other investments will be sold.

Should a deposit of $10,000 or more be made to an account after a quarterly fee assessment has been
made, the account may be billed pro-rata for that deposit. Similarly, if a withdrawal of $10,000 or more is
made, the account may be credited pro-rata for the fee that was previously billed.

In the event of contract termination, which can occur upon 30 days advance written notice from either the
client or LISI, prepaid fees will be prorated and the unearned portion returned to the client.

Other Fees and Expenses

The fee does not include the following: (a) charges for services provided by LISI, its affiliates or third
parties which are outside the scope of the service agreement (e.g., retirement plan administration fees,
trustee fees, wire transfer fees, etc.); (b) any taxes for fees imposed by exchanges or regulatory bodies;
(c) brokerage commissions and other transaction-related fees and charges other than those included in a
Wrap Fee; and (d) internal operating expenses on mutual funds, exchange traded funds or alternative
investments. Each of these additional charges may be separately charged to the Account or reflected in
the price paid or received for a given security.

DB3/ 202398402.1

8

ITEM 5 - ACCOUNT REQUIREMENTS AND TYPES OF CLIENTS

Depending on the requirements of particular third party managers, the account minimum for the Leumi
Strategic Portfolios, Leumi Client Advisor, and SMAs is generally $100,000., and the minimum is
generally $250,000 for the UMA Program.

LISI provides investment advice to individuals, high net worth individuals, pension and profit-sharing
plans, charitable institutions, foundations, endowments, trust programs, estates and other U.S. and
international institutions.

ITEM 6 - PORTFOLIO MANAGER SELECTION AND EVALUATION

Portfolio Manager Selection

PORTFOLIO CONSTRUCTION, SCREENING AND SELECTION OF MANAGERS AND FUNDS

a. General Investment Requirements for All Investment Managers

LISI evaluates funds and managers using objective and subjective criteria, including the following:

 Diversification by Holdings: All managers shall maintain a sufficient number and breadth of
holdings to provide an adequate representation of the primary characteristics of each fund’s
benchmark index. An investment in a concentrated fund/investment vehicle is allowable if the
overall portfolio is diversified.

 Performance: Performance net of fees compared to index and peers.

 Track Record of Manager: Each actively managed fund should have a minimum track record of
three years during which the same portfolio management team managed the fund. The three-
year requirement may be waived if the manager has a proven track record of managing assets in
the same category under consideration, or if the fund is an “index” strategy.

 Style drift: Each manager’s objective for a specific fund should remain consistent with its stated
investment strategy for the fund.

1. Mutual Fund Due Diligence and Selection Process

Each external investment manager must meet specific investment objectives and/or performance
standards. The Investment Committee conducts periodic assessments of managers and funds. The
Committee has a long-term perspective. Accordingly, short-term investment performance shortfalls are
not necessarily of critical interest unless they suggest failures in strategy execution. At a minimum, the
assessment includes a review of the following, if applicable:

 History of the firm

 Part 2 of Form ADV for investment advisors

 Management and ownership structure

 Breadth of products offered

 Financial stability of the company

 Investment philosophy

 Any material pending or concluded legal or ethical violations
Additional factors are reviewed at the Investment Committee’s discretion. In addition, the Committee will
conduct quarterly reviews of investment returns against standard benchmarks applicable to the manager
given its strategy.

DB3/ 202398402.1

9

2. Manager Monitoring Policy

The Investment Committee reviews the investment performance of the investments in the Program
relative to specified guidelines no less frequently than quarterly. The Committee also reviews significant
issues such as change in ownership, personnel, or style. LISI typically conducts meetings with managers
at least once a year to review:

 Adherence to the original investment/account selection requirements, including long–term
performance measures.

 Any material changes to the investment manager’s organization, process, or portfolio manager or
team.

 Any material litigation or regulatory action against the investment firm that may impact future
performance or the reputation of the provider.

 Significant loss or growth of the manager’s assets under management.

3. Watch List and Terminations

If a material issue is identified for a particular Manager against any of the criteria, then LISI may decide, in
its sole judgment, to (i) take no action if it concludes that it has reasonable basis for such a conclusion, (ii)
monitor the fund closely on a regular basis (quarterly, or semi-annually or annually) for at least one year
as a means of evaluating future progress in addressing the issue of concern or (iii) terminate the
investment manager or fund.

An investment manager or fund may be placed on a “Watch list” for closer monitoring when one or more
of the following occur but is not limited to these items:

 An investment manager or fund performs below the median for its peer group over a 3- or 5-year
cumulative measurement period.

 There is a style drift away from the stated investment approach for more than two years.

 There is a significant change in the professionals managing the investment.

 There is a significant decrease in the investment manager’s assets under management.

 There is a significant increase in the investment fees and expenses.

 Any extraordinary event occurs that may interfere with an investment manager’s ability to
prudently manage investment assets.

The investment may be placed on the “Watch List” for a period of 12 months, but that time may be
extended or reduced in LISI’s discretion.

Related Persons

LISI Financial Advisors, pursuant to guidance received from LISI’s Investment Committee, give
investment recommendations to clients in the Leumi Client Advisor Program. No third-party Portfolio
Managers are available in that Program and therefore LISI does not have a conflict of interest in favoring
its own personnel.

Supervised Persons

Not applicable.

DB3/ 202398402.1

10

Advisory Business

Investment Restrictions
Clients may impose reasonable investment restrictions on the management of their account by identifying
certain securities that may not be purchased for their accounts. The Portfolio Manager will review
restrictions to determine whether they are reasonable and generally allocate the assets that would have
been invested in the restricted security pro rata across other investments held in the account or to one or
more substitute securities, which may include ETFs. If one or more restrictions are determined to be
unreasonable, the account will not be opened.

Restrictions may adversely affect the investment performance and diversification of the securities in a
client’s account.

Performance-Based Fees and Side-By-Side Management

LISI does not charge any performance-based fees, which are fees based on a share of capital gains on or
capital appreciation of the assets of a client.

Methods of Analysis, Investment Strategies and Risk of Loss

Investing in securities involves risk of loss that a client should be prepared to bear.

Prospective clients meet with a LISI Financial Advisor at the time of initial application. Based on
information that is reviewed with and provided by the client, the client approves an appropriate investment
option.

All products sold by LISI including its advisory programs, and non-deposit investment products sold by
BLUSA, are:

* Not insured by the FDIC or any other federal or government entity
* Not guaranteed by BLUSA, Bank Leumi le-Israel, B.M., or any other bank
* Subject to investment risks, including possible loss of the principal amount invested

Material Risks
As with any investment, loss of principal is a risk of investing. Investments in securities are subject
to numerous risks, including those listed below.

General Risks

Market Risk — The market values of securities owned by an account may decline, at times sharply and
unpredictably. Market values of securities are affected by a number of different factors. For equity
securities, market risk may be more significant in smaller capitalization companies. Market values of
fixed income securities may be affected by inflation, changes in interest rates, the credit quality of
issuers, and general economic and market conditions. Lower-quality fixed income securities may suffer
larger price declines.

Asset Allocation Risk — The performance of a client’s account is dependent upon LISI’s or a Portfolio
Manager’s ability to allocate the client’s assets to meet their specific financial objectives. Each client
has an allocation designed specifically for their unique financial situation. As a result, particularly over
shorter time frames, a client’s portfolio may underperform a market benchmark.

Portfolio Manager Selection Risk — The performance of a client’s account is also dependent upon LISI’s
ability to identify Portfolio Managers whose investment performance will enable the client to meet their
financial planning objectives. Portfolio Managers selected by LISI may or may not meet the client’s
objectives and may underperform appropriate benchmarks.

DB3/ 202398402.1

11

Real Estate Securities and Sector Risk — Certain of the accounts may invest in partnerships investing
in real estate. The partnerships will be affected by changes in the values of and incomes from the
properties they own and/or the credit quality of the mortgage loans they hold. These risks of investing
in real estate include:

- declines in the value of real estate
- risks related to general and local economic conditions
- possible lack of availability of mortgage funds
- extended vacancies of properties
- increased competition or overbuilding
- increases in property taxes and operating expenses
- changes in existing laws
- losses due to costs resulting from the clean-up of environmental problems
- liability to third parties for damages resulting from environmental problems
- casualty or condemnation losses
- limitations on rents
- changes in neighborhood values and the appeal of properties to tenants
- changes in interest rates

An economic downturn could have a material adverse effect on the real estate markets and on real
estate companies in which the partnership invests, which in turn could result in the partnership not
achieving its investment objectives.

The yields available from investments in real estate depend on the amount of income and capital
appreciation generated by the related properties. Income and real estate values may also be
adversely affected by such factors as applicable laws (e.g., Americans with Disabilities Act and tax
laws), interest rate levels, and the availability of financing. If the properties do not generate sufficient
income to meet operating expenses, including, where applicable, debt service, ground lease payments,
tenant improvements, third-party leasing commissions and other capital expenditures, the income to the
partnership will be adversely affected. In addition, real property may be subject to the quality of credit
extended and defaults by borrowers and tenants. The performance of the economy in each of the
regions in which the real estate owned by the partnership is located affects occupancy, market rental
rates and expenses and, consequently, has an impact on the income from such properties and their
underlying values. The financial results of major local employers also may have an impact on the cash
flow and value of certain properties. In addition, real estate investments are relatively illiquid and,
therefore, the ability of partnerships to vary their accounts promptly in response to changes in economic
or other conditions is limited.

Equity Risks

Common Stock Risk — Stocks may decline significantly in price over short or extended periods of time.
Price changes may occur in the market as a whole, or they may occur in only a particular country,
company, industry, or sector of the market. In addition, the types of stocks in which a particular fund
invests, such as value stocks, growth stocks, large-capitalization stocks, mid-capitalization stocks,
small-capitalization stocks and/or micro-capitalization stocks, may underperform the market as a whole.
In addition, growth stocks can be more volatile than other types of stocks. Value stocks can continue to
be undervalued by the market for long periods of time. Additionally, dividends paid on common stocks
can vary significantly over the short-term and long-term. Dividends on common stocks are not fixed, but
are declared at the discretion of an issuer’s board of directors. There is no guarantee that the issuers of
common stocks in which an account invests will declare dividends in the future or that if declared they
will remain at current levels or increase over time.

Mid-Cap/Small-Cap Stock Risk — Small-cap companies may lack the management expertise, financial
resources, product diversification, and competitive strengths of larger companies. In addition, the
frequency and volume of their trading may be less than is typical of larger companies, making them

DB3/ 202398402.1

12

subject to wider price fluctuations. In some cases, there could be difficulties in selling the stocks of
small-cap companies at the desired time and price. Mid-cap companies may have limited product lines,
markets or financial resources, and they may be dependent on a limited management group. Stocks of
small-cap and mid-cap companies may be subject to more abrupt or erratic market movements than
those of large, more established companies or the market averages in general.

Fixed Income Risks

Credit Risk — Credit risk is the risk that an issuer of a debt security will be unable to make interest
and principal payments when due and the related risk that the value of a security may decline
because of concerns about the issuer’s ability to make such payments. Credit risk may be
heightened for accounts that may invest in “high yield” securities.

Income Risk — The income earned from an account may decline because of falling market interest rates.
Also, if an account invests in inverse floating rate securities, whose income payments vary inversely with
changes in short-term market rates, the account’s income may decrease if short-term interest rates rise.

Interest Rate Risk — Interest rate risk is the risk that the value of an account will decline because of
rising interest rates. Interest rate risk is generally lower for shorter-term investments and higher for
longer-term investments. Duration is a common measure of interest rate risk. Duration measures a
bond’s expected life on a present value basis, taking into account the bond’s yield, interest payments and
final maturity. The longer the duration of a bond, the greater the bond’s price sensitivity to changes in
interest rates.

During periods of declining interest rates, the issuer of certain types of securities may exercise its option
to prepay principal earlier than scheduled, forcing an account to reinvest in lower yielding securities. This
is known as call or prepayment risk. Debt securities frequently have call features that allow the issuer to
repurchase the security prior to its stated maturity. An issuer may redeem an obligation if the issuer can
refinance the debt at a lower cost due to declining interest rates or an improvement in the credit standing
of the issuer.

During periods of rising interest rates, the average life of certain types of securities may be extended
because of lower than expected principal payments. This may lock in a below market interest rate,
increase the security's duration and reduce the value of the security. This is known as extension risk.
Market interest rates for investment grade fixed-income securities are currently significantly below the
historical average rates for such securities. This decline may have increased the risk that these rates
will rise in the future; however, historical interest rate levels are not necessarily predictive of future
interest rate levels.

Municipal Securities Tax Risk — Income from municipal bonds that may be held by an account could
be declared taxable because of unfavorable changes in tax laws, adverse interpretations by the
Internal Revenue Service or state tax authorities, or noncompliant conduct of a bond issuer. In
addition, a portion of an account’s otherwise exempt dividends may be taxable to those shareholders
subject to the federal alternative minimum tax.

International Risks

International Investing Risk — Investing in securities or issuers in markets other than the United States
involves risks not typically associated with U.S. investing, such as currency risk, risks of trading in foreign
securities markets, and political and economic risks.

Currency Risk — Because the foreign securities in which the accounts invest, with the exception of
depositary receipts, generally trade in currencies other than the U.S. dollar, changes in currency
exchange rates will affect the account’s net asset value, the value of dividends and interest earned, and

DB3/ 202398402.1

13

gains and losses realized on the sale of securities. A strong U.S. dollar relative to these other
currencies will adversely affect the value of an account.

Foreign Securities Market Risk — Securities of many non-U.S. companies may be less liquid and their
prices more volatile than securities of comparable U.S. companies. Securities of companies traded in
many countries outside the U.S., particularly emerging markets countries, may be subject to further
risks due to the inexperience of local investment professionals and financial institutions, the possibility
of permanent or temporary termination of trading, and greater spreads between bid and asked prices
for securities. In addition, non-U.S. stock exchanges and investment professionals are subject to less
governmental regulation, and commissions may be higher than in the United States. Also, there may
be delays in the settlement of non-U.S. stock exchange transactions.

Political and Economic Risks — International investing is subject to the risk of political, social, or
economic instability in the country of the issuer of a security, the difficulty of predicting international trade
patterns, the possibility of the imposition of exchange controls, expropriation, limits on removal of
currency or other assets, and nationalization of assets.

Additionally, an account’s income from foreign issuers may be subject to non-U.S. withholding taxes.
Non-U.S. companies generally are not subject to uniform accounting, auditing, and financial reporting
standards or to other regulatory requirements that apply to U.S. companies; therefore, less information
may be available to investors concerning non-U.S. issuers. In addition, some countries restrict to
varying degrees foreign investment in their securities markets. These restrictions may limit or preclude
investment in certain countries or may increase the cost of investing.

To the extent an account invests in depositary receipts, the account will be subject to the same risks as
when investing directly in foreign securities.

 Voting Client Securities

In the Leumi Strategic Portfolio Program (LSP), the Home Office manager will be responsible for voting
on all proxy and corporate actions. In the Unified Managed Account Program (UMA), the SMA managers
within the UMA vote on proxies and corporate actions on behalf of their clients. In Separate Managed
Account Program (SMA), the SMA manager votes on proxies and corporate actions on behalf of their
clients. In the Leumi Client Advisory Program (LCA), LISI does not have any authority to and does not
vote proxies or corporate actions on behalf of advisory clients. In this Program, the client retains the
responsibility for receiving and voting proxies for any and all securities maintained in the client’s

portfolios. LISI may provide advice to the client regarding the client’s voting of proxies.

ITEM 7 - CLIENT INFORMATION PROVIDED TO PORTFOLIO MANAGERS

As part of the enrollment process into a program, clients are asked to complete a Questionnaire that
elicits information about their financial circumstances, investment objectives, risk tolerance and other
relevant information relating to their Account. The information in the Questionnaire is not provided to
Portfolio Managers in the Programs either initially or as clients provide LISI with updated information.

ITEM 8 - CLIENT CONTACT WITH PORTFOLIO MANAGERS

We encourage clients to contact your LISI Financial Advisor with questions about the client’s accounts.

Portfolio Managers in the Programs will be reasonably available for a joint consultation with the client and
his or her LISI Financial Advisor about the client’s account, upon request.

DB3/ 202398402.1

14

ITEM 9 - ADDITIONAL INFORMATION

Disciplinary Information

Registered investment advisers are required to disclose all material facts regarding any legal or
disciplinary events that would be material to your evaluation of Leumi Investment Services Inc. (“LISI”) or
the integrity of LISI’s management. The disciplinary items below do not pertain to the advisory business
of LISI and are only shown in the interest of full and complete disclosure.

In the past, our affiliates have entered into certain settlements with regulators and other third
parties and have been the subject of adverse legal and disciplinary events. You can learn more
about those actions by reviewing our Form ADV, Part 1A at www.advisorinfo.sec.gov.

On November 3, 2016, Financial Industry Regulatory Authority (“FINRA”) accepted LISI’s Letter of
Acceptance, Waiver and Consent (“AWC”) under which LISI agreed, without admitting or denying the
allegations, to pay a $15,000 fine for failing to report the correct time of trade execution in TRACE-eligible
securities within the required time frame, and for books and records violations regarding same, during Q2
and Q3 2015.

Other Financial Industry Activities and Affiliations

LISI is registered as a broker-dealer and certain of its management persons are registered
representatives of LISI.

LISI is a wholly owned broker/dealer subsidiary of Bank Leumi USA that has been engaged in the
brokerage business since May 2001 and licensed as an insurance agency since April 2002.
Approximately 95-99% of LISI’s business is brokerage and insurance transactional service provided to
clients. LISI approximates that 1-5% of its business is advisory related.

Bank Leumi USA is a New York State chartered bank. Customers of Bank Leumi USA who are interested
in securities products or services or in insurance products or services are referred to LISI. There is no fee
and no special compensation paid or received for any such a referral.

LISI has a Service Level Agreement with its Israeli parent corporation, Bank Leumi-le-Israel (“BLITA”),
whereby it receives and may send to clients research reports written by analysts of BLITA. The research
reports do not pertain to Leumi Advisor or its investment advisor products.

LISI does not receive compensation, directly or indirectly, from Portfolio Managers it selects for or
recommends to clients.

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

LISI has Written Supervisory Procedures that contain many provisions regarding employee securities
restrictions and conflicts of interest. In brief, employees may not use material non-public information for
personal gain, and employee brokerage transactions are reviewed by the Compliance Department.

LISI Financial Advisors are dual employees of Bank Leumi USA and, as such, are bound by the Bank’s
Code of Ethics. LISI has incorporated the Bank’s Code of Ethics into its Written Supervisory Procedures.
The Code of Ethics includes provisions relating to the confidentiality of client information, exercising
honesty and candor in all activities, a prohibition on insider trading, restrictions on the acceptance of
significant gifts and the reporting of certain gifts and business entertainment items, personal securities
trading procedures, and complying with applicable laws, rules and regulations, among other things. All
supervised persons at LISI must acknowledge the terms of the Code of Ethics annually, or as amended.

http://www.advisorinfo.sec.gov/

DB3/ 202398402.1

15

LISI’s clients or prospective clients may request a copy of the firm's Code of Ethics by contacting the LISI
Compliance Department.

LISI may effect principal or agency cross securities transactions for client advisory accounts. Principal
transactions are generally defined as transactions where an advisor, acting as principal for its own
account or the account of an affiliated broker-dealer, buys from or sells any security to any advisory client.
A principal transaction may also be deemed to have occurred if a security is crossed between an affiliated
hedge fund and another client account. An agency cross transaction is defined as a transaction where a
person acts as an investment advisor in relation to a transaction in which the investment advisor, or any
person controlled by or under common control with the investment advisor, acts as broker for both the
advisory client and for another person on the other side of the transaction. Agency cross transactions
may arise where an advisor is dually registered as a broker-dealer or has an affiliated broker-dealer.

When LISI purchases mutual fund shares for clients, it selects share classes that do not pay it 12b-1 fees
or other distribution fees (“Trailer Fees”). If a client transfers shares into its account that pay Trailer Fees,
LISI credits the account with the amount of Trailer Fees it receives.

Review of Accounts

A prospective client meets with a LISI Financial Advisor at the time of initial application. Among other
information, the client’s financial background, investment objectives and sensitivity to risk are provided by
and reviewed with the client.

LISI will at least annually review a client’s account. This LISI review will generally compare the account
versus available information in the client’s profile to determine if fund and advisor selection remains
consistent with client objectives. When a client informs LISI, in writing, of a change in his or her
objectives or financial situation or otherwise asks for an account review, LISI will also undertake a review
of the account and inform the appropriate advisor as may be necessary.

Client Reports

Clients will receive an account statement at least quarterly from their custodian. Performance reports will
be available upon request.

Client Referrals and Other Compensation

No person who is not a client provides an economic benefit to LISI for providing advisory services to its
clients in Leumi Strategic Portfolios or the SMA or UMA Programs. LISI does not compensate any person
for client referrals to these Programs.

A client may pledge his or her Program account for a lending arrangement with Bank Leumi USA
(“BLUSA”). There are no differences in the fees or services that a client receives as a Leumi Advisor
client because of his or her borrowing relationship with BLUSA; however, the client’s Financial Advisor
receives compensation in connection with the loan as well as in connection with the client’s advisory
account. In addition, Bank Leumi USA, the lender and LISI’s affiliate, is not an advisor. The terms and
conditions associated with a Bank Leumi USA loan may be different from those that a client might be able
to obtain from a third-party.

Compensation for Client Referrals

LISI does not pay any person for client referrals to the Programs.

DB3/ 202398402.1

16

Financial Information

LISI has no financial condition that impairs its ability to meet contractual commitments to clients, and has
not been the subject of a bankruptcy proceeding.

