

Wesentliche Anlegerinformationen

Gegenstand dieses Dokuments sind wesentliche Informationen für den Anleger über diesen Fonds. Es handelt sich nicht um Werbematerial. Diese Informationen sind gesetzlich vorgeschrieben, um Ihnen die Wesensart dieses Fonds und die Risiken einer Anlage in ihn zu erläutern. Wir raten Ihnen zur Lektüre dieses Dokuments, so dass Sie eine fundierte Anlageentscheidung treffen können.

Franklin Global Equity Strategies Fund

Klasse A (Ydis) EUR • ISIN LU0358320686 • Ein Teilfonds von Franklin Templeton Investment Funds Die Verwaltungsgesellschaft ist Franklin Templeton International Services S.à r.l.

Ziele und Anlagepolitik

Der Franklin Global Equity Strategies Fund (der "Fonds") ist bestrebt, den Wert seiner Anlagen mittel- bis kurzfristig zu steigern.

Der Fonds investiert vornehmlich in:

• Aktien, die von Unternehmen beliebiger Größe und mit Sitz in einem beliebigen Land, einschließlich der Schwellenmärkte, ausgegeben werden

Der Fonds kann in geringerem Umfang investieren in:

- Aktien, die von Unternehmen ausgegeben werden, die an Fusionen, Liquidationen oder sonstigen erheblichen Unternehmenstransaktionen beteiligt sind
- Schuldtitel aller Qualitätsstufen (einschließlich Wertpapiere mit niedrigerer Qualität, wie zum Beispiel Wertpapiere ohne "Investment Grade"-Bewertung), die von Unternehmen beliebiger Größe in einem beliebigen Land ausgegeben werden
- · Derivate zu Absicherungs- und Anlagezwecken
- aktienbezogene Wertpapiere, z. B. Participatory Notes

Das Investment-Team ist bestrebt, das Vermögen des Fonds gleichermaßen auf drei unterschiedliche Anlagestrategien aufzuteilen: zwei, die weltweit Aktien suchen, und eine, die sich auf Schwellenmärkte konzentriert. Das Investment-Team analysiert die einzelnen Aktien genau und wählt diejenigen aus, die nach seiner Auffassung unterbewertet sind und auf lange Sicht den größten Zuwachs versprechen.

Sie können den Verkauf Ihrer Anteile an jedem Werktag in Luxemburg in

Auftrag geben.

Die auf die in diesem Dokument dargestellte Anteilsklasse entfallenden Dividendenerträge des Fonds werden an die Anteilinhaber ausgeschüttet.

Weitere Informationen über die Anlageziele und die Anlagepolitik des Fonds finden Sie im Abschnitt "Fondsinformationen, Anlageziele und Anlagepolitik" des aktuellen Prospekts von Franklin Templeton Investment Funds.

Die Benchmark des Fonds ist Custom 2/3 MSCI World + 1/3 MSCI Emerging Markets Index. Die Benchmark wird nur zur Information angegeben. Der Fondsmanager hat nicht die Absicht, diese nachzubilden. Der Fonds kann von dieser Benchmark abweichen.

Begriffserklärungen

Schuldtitel: Wertpapiere, die die Verpflichtung eines Ausstellers darstellen, einen Kredit zu einem bestimmten Termin zurückzuzahlen und Zinsen zu zahlen.


Derivate: Finanzinstrumente, deren Beschaffenheit und Wert von der Wertentwicklung eines oder mehrerer Basiswerte abhängen; typischerweise Wertpapiere, Indizes, Währungen oder Zinssätze.

Schwellenmärkte: Länder, deren Wirtschaft, Aktienmarkt, politische Lage und aufsichtsbehördliche Regelung noch nicht voll entwickelt sind.

Aktien: Wertpapiere, die Eigentumsanteile an einem Unternehmen repräsentieren.

Hedging: Eine Strategie zum teilweisen oder vollständigen Ausgleich bestimmter Risiken, zum Beispiel durch Aktienkurs-, Währungs- oder Zinssatzschwankungen.

Risiko- und Ertragsprofil


Potenziell geringere Erträge

Höheres Risiko Potenziell höhere Erträge

Was bedeutet dieser Indikator und was sind seine Grenzen?

Dieser Indikator zeigt Ihnen die Preisbewegungen dieser Anteilsklasse auf der Grundlage historischer Daten an.

Es handelt sich hierbei um keinen zuverlässigen Indikator für das zukünftige Risikoprofil des Fonds. Es kann nicht garantiert werden, dass die angezeigte Kategorie fortan unverändert bleibt.

Die geringste Kategorie ist nicht gleichbedeutend mit völliger Risikofreiheit.

Warum ist der Fonds in dieser spezifischen Kategorie?

Der Fonds investiert vornehmlich in Aktien von Unternehmen aus aller Welt. einschließlich der Schwellenmärkte. Wertpapiere dieser Art unterliegen erfahrungsgemäß erheblichen Kursbewegungen, die aufgrund von markt- oder unternehmensspezifischen Faktoren plötzlich eintreten können. Aufgrund dessen kann die Wertentwicklung des Fonds im Laufe der Zeit erheblich schwanken.

Risiken von erheblicher Relevanz, die vom Indikator nicht angemessen widergespiegelt werden:

Währungsrisiko: Das Risiko eines Verlusts aufgrund von

Wechselkursschwankungen oder aufgrund von devisenrechtlichen Bestimmungen.

Schwellenmarktrisiko: Das Risiko, das mit der Anlage in Ländern verbunden ist, deren politische und wirtschaftliche Systeme und Rechts- und Aufsichtssysteme weniger entwickelt sind, sowie in Länder, die von politischer und/oder wirtschaftlicher Instabilität, mangelnder Liquidität oder Transparenz oder Sicherheitsproblemen betroffen sein können.

Liquiditätsrisiko: Das Risiko, das entsteht, wenn negative Marktbedingungen die Möglichkeit schmälern, Vermögenswerte zu verkaufen, wenn dies notwendig wird. Geringere Liquidität kann sich negativ auf den Kurswert der Vermögenswerte auswirken.

Derivaterisiko: Das Risiko des Verlusts eines Finanzinstruments, wenn eine geringfügige Veränderung des Werts einer Basisanlage einen größeren Einfluss auf den Wert des betreffenden Finanzinstruments haben kann. Derivate können zusätzlichen Liquiditäts-, Kredit- und Kontrahentenrisiken

Risiko in Verbindung mit Shanghai-Hong Kong Stock Connect::

Aufgrund der erheblichen Unterschiede zwischen den Wertpapierregelungen und Rechtssystemen der Märkte in Festlandchina und Hongkong können für den Fonds Schwierigkeiten oder Verzögerungen bei der Durchsetzung seiner Rechte an chinesischen A-Aktien, einschließlich des Eigentumsrechts und seiner Sicherung, auftreten.

Umfassende Informationen über mögliche Risiken bei diesem Fonds finden Sie im Abschnitt "Risikoabwägungen" des aktuellen Prospekts von Franklin Templeton Investment Funds.

Franklin Global Equity Strategies Fund

Kosten

Die von Ihnen getragenen Kosten werden auf die Funktionsweise des Fonds verwendet, einschließlich der Vermarktung und des Vertriebs der Fondsanteile. Diese Kosten beschränken das potenzielle Wachstum Ihrer Anlage.

Einmalige Kosten vor und nach der Anlage

Ausgabeaufschläge 5.75% Rücknahmeabschläge Nicht zutreffend Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage vor der

Kosten, die vom Fonds im Laufe des Jahres abgezogen werden.

2,26% Laufende Kosten

Kosten, die der Fonds unter bestimmten Umständen zu tragen hat

An die Wertentwicklung des Fonds gebundene Gebühren

Anlage abgezogen wird.

Nicht zutreffend

Die angegebenen Ausgabeaufschläge stellen die Maximalbeträge dar. In manchen Fällen ist der zu zahlende Betrag niedriger. Weitere Informationen dazu erhalten Sie von Ihrem Finanzberater.

Die laufenden Kosten basieren auf den Aufwendungen für das Kalenderjahr zum 31. Dezember 2016. Dieser Wert kann von Jahr zu Jahr schwanken.

Ausführliche Informationen zu den Gebühren finden Sie im Abschnitt "Anteilsklassen" und in Anhang E im aktuellen Prospekt des Franklin Templeton Investment Funds.


- Die frühere Wertentwicklung ist kein Anhaltspunkt für die zukünftige Entwicklung.
- Die hier angegebene frühere Wertentwicklung berücksichtigt alle laufenden Gebühren, aber keine Ausgabeaufschläge.
- Die frühere Wertentwicklung wird in der Währung der dargestellten Anteilsklasse berechnet.
- Der Fonds wurde im Jahr 2008 aufgelegt.

- Franklin Global Equity Strategies Fund Klasse A (Ydis) EUR
- Die Entwicklung basiert auf nicht mehr bestehenden Umständen.

Praktische Informationen

- Die Depotbank von Franklin Templeton Investment Funds ist die J.P. Morgan Bank Luxembourg S.A.
- Exemplare des aktuellen Prospekts sowie der letzten Jahres- und Halbjahresberichte von Franklin Templeton Investment Funds stehen in der Sprache dieses Dokuments unter www.ftidocuments.com zur Verfügung oder können kostenlos von Franklin Templeton International Services S.à r.l., rue Albert Borschette 8A, L-1246 Luxembourg, Luxemburg oder Ihrem Finanzberater angefordert werden.
- Die aktuellen Anteilspreise und sonstige Informationen über den Fonds (einschließlich anderer Anteilsklassen des Fonds) erhalten Sie bei Franklin Templeton International Services S.à r.l., rue Albert Borschette 8A, L-1246 Luxembourg, Luxemburg oder www.franklintempleton.lu.
- Beachten Sie bitte, dass die Steuergesetze, die im Großherzogtum Luxemburg gelten, Einfluss auf Ihre persönliche steuerliche Lage haben könnten. Bitte sprechen Sie mit Ihrem Finanz- oder Steuerberater, bevor Sie sich zu einer Anlage entschließen.
- Franklin Templeton International Services S.à r.l. kann lediglich auf der Grundlage einer in diesem Dokument enthaltenen Erklärung haftbar

- gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen des Verkaufsprospekts des Fonds vereinbar ist.
- Der vorliegende Fonds ist ein Teilfonds von Franklin Templeton Investment Funds. Der Verkaufsprospekt und die Finanzberichte beziehen sich auf alle Teilfonds von Franklin Templeton Investment Funds. Alle Teilfonds von Franklin Templeton Investment Funds weisen gesonderte Vermögenswerte und Verbindlichkeiten auf. Aufgrund dessen wird jeder Teilfonds separat
- Wie im Verkaufsprospekt weiterhin ausgeführt wird, können Sie Ihre Anteile in Anteile eines anderen Teilfonds von Franklin Templeton Investment Funds umtauschen.
- Die Einzelheiten der aktuellen Vergütungspolitik einschließlich unter anderem einer Beschreibung dessen, wie Vergütungen und Vergünstigungen berechnet werden, der Identität der für die Zuteilung der Vergütungen und Vergünstigungen verantwortlichen Personen einschließlich der Zusammensetzung des Vergütungsausschusses sind auf www.franklintempleton.lu erhältlich und ein Druckexemplar kann kostenlos bezogen werden

Dieser Fonds ist im Großherzogtum Luxemburg zugelassen und wird durch die Commission de Surveillance du Secteur Financier reguliert. Franklin Templeton International Services S.à r.l. ist im Grossherzogtum Luxemburg zugelassen und wird durch die Aufsichtsbehörde Commission de Surveillance du Secteur Financier reguliert. Diese wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand von 28.06.2017.

KII-LU0358320686-DE-de-DE-201706290006 2/2