

Templeton ASEAN Fund

Clase A (Ydis) USD • ISIN LU1129996713 • Un compartimento de Franklin Templeton Investment Funds
La sociedad gestora es Franklin Templeton International Services S.à r.l.

Objetivos y política de inversión

Templeton ASEAN Fund (el "Fondo") tiene como objetivo rentabilizar sus inversiones en el medio y largo plazo.

El Fondo invierte principalmente en:

- valores de renta variable y relacionados con la renta variable emitidos por sociedades de cualquier tamaño ubicadas o que lleven a cabo una parte significativa de su actividad en países que sean estados miembros de la Asociación de Naciones del Sudeste Asiático (la "región ASEAN"), tales como, entre otros, Brunei, Camboya, Indonesia, Laos, Malasia, Filipinas, Singapur, Tailandia y Vietnam.

El equipo de inversiones recurre a un análisis financiero en profundidad concentrándose en identificar aquellas sociedades de la región ASEAN que considera que ofrecerán las mejores oportunidades para aumentar el valor a largo plazo.

Puede solicitar la venta de sus acciones cualquier día hábil de Luxemburgo. Con respecto a la clase de acciones de distribución indicada en este documento, los ingresos por dividendos se distribuyen a los accionistas.

Para obtener más información acerca de los objetivos y la política de inversión del Fondo, consulte la sección de "Información del Fondo - Objetivos y Políticas de Inversión" del folleto actual de Franklin Templeton Investment Funds.

El índice de referencia del Fondo es el MSCI AC ASEAN Index. El índice de referencia se indica únicamente a título informativo y el gestor del Fondo no prevé replicarlo. El Fondo puede desviarse de este índice de referencia.

Términos para la comprensión

Valores de renta variable: Valores que representan una participación en la propiedad de una sociedad.

Perfil de riesgo y remuneración


¿Qué significa este indicador y cuáles son sus límites?

Este indicador está diseñado para ofrecerle una medición de las variaciones de los precios de esta clase de acción según su comportamiento histórico.

Los datos históricos pueden no constituir una indicación fiable del futuro perfil de riesgo del Fondo. No hay garantías de que la categoría indicada vaya a permanecer inalterable y puede variar a lo largo del tiempo.

La categoría más baja no significa libre de riesgo.

Debido a que los datos históricos disponibles de la clase de acción son insuficientes, en su lugar se han utilizado datos simulados en función de un índice de referencia o modelo de cartera representativa.

¿Por qué el Fondo se encuentra en esta categoría específica?

El Fondo invierte principalmente en valores de renta variable de sociedades situadas en los países de la región ASEAN del Sudeste Asiático o que llevan a cabo una parte significativa de su actividad en dichos países. Los mercados

emergentes y los mercados fronterizos como los que se incluyen en la región ASEAN han estado históricamente sujetos a variaciones significativas de los precios, con frecuencia en mayor medida que los mercados de renta variable a nivel mundial. En consecuencia, la rentabilidad del Fondo puede fluctuar de manera considerable con el tiempo.

Riesgos de importancia significativa que no están reflejados adecuadamente en el indicador:

Riesgo de divisa: el riesgo de pérdida proveniente de fluctuaciones en los tipos de cambio o debido a la normativa de control cambiario.

Riesgo de mercados emergentes: el riesgo relacionado con invertir en países que tengan sistemas políticos, económicos, jurídicos y regulatorios menos desarrollados, y que puedan verse afectados por la inestabilidad política o económica, la falta de liquidez o transparencia, o problemas de custodia.

Riesgo de liquidez: el riesgo que surge cuando condiciones adversas de mercado afectan la capacidad de vender activos cuando es necesario. La falta de liquidez puede tener un impacto negativo en el precio de los activos.

Riesgo operativo: el riesgo de pérdidas como resultado de errores o incumplimiento de las personas, los sistemas, los proveedores de servicios o los procesos de los que depende el Fondo.

Para obtener un análisis completo de todos los riesgos aplicables a este Fondo, consulte la sección "Consideraciones sobre riesgos" del folleto actual de Franklin Templeton Investment Funds.

Gastos

Los gastos que usted abona sirven para pagar los costes de gestión del Fondo, incluidos los costes de comercialización y distribución. Dichos gastos reducen el crecimiento potencial de su inversión.

Gastos no recurrentes percibidos con anterioridad o con posterioridad a la inversión

Gastos de entrada	5,75%
Gastos de salida	No corresponde

Este es el máximo que puede detrarse de su capital antes de proceder a la inversión.

Gastos detrídos del fondo a lo largo de un año

Gastos corrientes	2,20%
--------------------------	-------

Gastos detrídos del Fondo en determinadas condiciones específicas


Comisión de rentabilidad	No corresponde
---------------------------------	----------------

Las comisiones de suscripción mostradas son importes máximos; es posible que usted pague menos en algunos casos. Consulte con su asesor financiero para obtener más información.

Los gastos corrientes se basan en los gastos del ejercicio finalizado el 31 de diciembre de 2016. Dicha cifra puede variar de un año a otro.

Para obtener información más detallada acerca de los gastos, consulte la sección "Clases de Acciones" así como el Anexo E del folleto actual de Franklin Templeton Investment Funds.

Rentabilidad histórica


- La rentabilidad histórica no garantiza la rentabilidad futura.
- La rentabilidad histórica indicada incluye todos los gastos corrientes, pero no los gastos de entrada.
- La rentabilidad histórica se calcula en la divisa de la presente clase de acciones.
- El Fondo se lanzó en 2014.

Información práctica

- El depositario de Franklin Templeton Investment Funds es J.P. Morgan Bank Luxembourg S.A.
- Se pueden obtener copias de los folletos e informes semestrales y anuales más recientes de Franklin Templeton Investment Funds en el idioma de este documento, en el sitio web www.ftidocuments.com, de forma gratuita en Franklin Templeton International Services S.à r.l., 8A, rue Albert Borschette, L-1246 Luxemburgo, o bien a través de su asesor financiero.
- Los precios más recientes y otra información sobre el Fondo (incluyendo otras clases de acciones del Fondo) se encuentran disponibles en Franklin Templeton International Services S.à r.l., 8A, rue Albert Borschette, L-1246 Luxemburgo o en www.franklintempleton.lu.
- Tenga en cuenta que el régimen fiscal aplicable en el Gran Ducado de Luxemburgo puede influir en su situación tributaria. Antes de decidir invertir, consulte a su asesor fiscal o financiero.
- Franklin Templeton International Services S.à r.l. únicamente incurrirá en responsabilidad por las declaraciones contenidas en el presente documento

que resulten engañosas, inexactas o incoherentes frente a las correspondientes partes del folleto del Fondo.

- El presente Fondo es un compartimento de Franklin Templeton Investment Funds. El folleto informativo y los informes financieros se refieren a todos los compartimentos de Franklin Templeton Investment Funds. Todos los compartimentos de Franklin Templeton Investment Funds tienen activos y pasivos por separado. En consecuencia, cada compartimento se opera independientemente del resto.
- Podrá canjear acciones de otro compartimento de Franklin Templeton Investment Funds tal y como se describe en el folleto informativo.
- Los detalles de la política de remuneración actualizada, incluyendo, entre otros, una descripción de cómo se calculan la remuneración y los beneficios, la identidad de las personas responsables de adjudicar la remuneración y los beneficios, incluyendo la composición del comité de remuneración, están disponibles en www.franklintempleton.lu y puede obtenerse una copia impresa de forma gratuita.

Este Fondo está autorizado en el Gran Ducado de Luxemburgo y está regulado por la Commission de Surveillance du Secteur Financier. Franklin Templeton International Services S.à r.l. está autorizada en el Gran Ducado de Luxemburgo y está regulada por la Commission de Surveillance du Secteur Financier. Los presentes datos fundamentales para el inversor son exactos a 27/01/2017.