

GOLDMAN SACHS

ENVIRONMENTAL STEWARDSHIP

TEN-YEAR MILESTONES

In November 2005, Goldman Sachs established our Environmental Policy Framework, which articulated our commitment to leveraging our people, capital and ideas to address critical environmental issues.

In the decade since, we have continued to build on that commitment across each of our businesses. The following are highlights.

\$65^{BN}

CLEAN ENERGY FINANCING AND INVESTMENT

We are facilitating the transition to a low-carbon future through financing and investment in clean energy around the world. We have been at the forefront of innovative transactions including the first rated solar securitization in Japan and the first YieldCo listing in the U.S.

\$14^{BN}

WEATHER-RELATED CATASTROPHE BONDS

We have been a leader in structuring and underwriting weather-related catastrophe bonds. Following Superstorm Sandy, we worked with the New York Metropolitan Transportation Authority on the first catastrophe bond to protect against storm surge

INNOVATIVE FIRSTS

GREEN BONDS

We have led a number of innovative transactions to expand the green bond market, including the first century green bond for DC Water; the first green energy market securitization for Hawaii; the first Latin America renewable project bond for Energía Eólica; and the first floating rate green note for The World Bank

+40%

GS SUSTAIN

GS SUSTAIN is a global, long-term investment research strategy designed to generate sustainable alpha by integrating governance and stakeholder factors, which include environmental and social considerations. Since its launch in 2007 at the UN Global Compact, the GS SUSTAIN Focus List has outperformed the broader market by over 40%. GS SUSTAIN now covers more than 3,300 companies

\$3^{BN}

GREEN INVESTMENTS IN OUR OPERATIONS

We have been investing in our own operations to reduce our environmental footprint and leveraging our facilities to pilot and help scale up innovative clean energy and energy efficiency solutions. Over 50% or 5.4 million sq. ft. of our global office portfolio is green building certified

\$13^{MM}

CENTER FOR ENVIRONMENTAL MARKETS PARTNERSHIPS

Through the Center for Environmental Markets, we have funded partnerships focused on clean energy, energy efficiency, forests, carbon policy, and water. These partnerships have facilitated independent research, environmental tools, and demonstration projects that inform public policy and unlock environmental markets

Statistics are from 2006 through Q3 2015 except for GS SUSTAIN which is from 2007

Learn more at
www.goldmansachs.com/environmental-stewardship

Goldman
Sachs