

Franklin Diversified Dynamic Fund

Klasse A (acc) NOK-H1 • ISIN LU1318009757 • Et underfond i Franklin Templeton Investment Funds
Forvaltingselskapet er Franklin Templeton International Services S.à r.l.

Mål og investeringspolicy

Franklin Diversified Dynamic Fund («Fondet»), som søker en aktivt forvaltet investeringsstrategi, har som mål å opptjene inntekt og øke verdien av sine investeringer i et lengre tidsperspektiv ved å etterstrebe en gjennomsnittlig årlig avkastning på 5 % (netto for gebyrer) høyere enn den europeiske interbankrenten (EURIBOR) i løpet av en rullerende treårsperiode. Fondet søker å nå denne målsettingen med en annualisert prisfluktusjon (volatilitet) på andeler i fondet liggende på mellom 8 % og 11 %. Det er ingen garanti for at fondet vil nå avkastningsmålet, eller at det vil holde seg innenfor den beregnede volatilitet.

Fondet kan investere opptil 100 % direkte i aksjer og aktiva-tilknyttede verdipapirer fra et hvilket som helst land eller indirekte gjennom blant annet derivater og/eller investeringsfond.

Fondet kan i mindre omfang investere i strukturerte produkter og børsomsatte gjeldsbevis (exchange traded notes) og enten direkte eller indirekte (blant annet gjennom investeringsfond, børsnoterte fond, derivater eller deltakerbevis) i (i) gjeldspapirer fra et hvilket som helst land eller type utsteder (inkludert lavt klassifiserte verdipapirer eller papirer som ikke er av investeringsgrad, misligholdt gjeld og gjeld som er under press, konvertible verdipapirer og/eller opptil 5 % av fondets aktiva i betinget konvertible verdipapirer) og i tillegg (ii) opptil 10 % i andre aktiva-klasser, for eksempel råvarer, edelmetaller, fast eiendom og infrastruktur.

Investeringer i investeringsfond som fondet kan investere i, er begrenset til 10 % av fondets aktiva.

Fondet kan benytte derivater med sikring, effektiv porteføljeforvaltning og/eller

investering som formål.

Fondet kan distribuere inntekt brutto for utgifter. Dette kan føre til økt distribuerbar fortjeneste, men også til redusert kapital.

Du kan plassere en salgsordre for dine andeler på en hvilken som helst arbeidsdag i Luxembourg.

Inntekten som mottas fra fondets investeringer, akkumuleres med det resultat at verdien av andelene øker.

For mer informasjon om fondets målsetting og investeringsstrategi, henviser vi til avsnittet "Fondsinformasjon, målsetting og investeringsstrategier" i Franklin Templeton Investment Funds' gjeldende prospekt.

Fondets referansegrunnlag er Custom EURIBOR 3-Month + 5% Index. Referansegrunnlaget er kun oppgitt for informasjonsformål, og fondsbestyreren har ikke til hensikt å spore det. Fondet kan avvike fra dette referansegrunnlaget.

Definisjon av begreper

Derivater: Finansielle instrumenter med karakteristika og verdier som avhenger av resultatene til ett eller flere underliggende aktiva, typisk verdipapirer, indekser, valuta og rentesatser.

Sikring: Et strategi for total og delvis oppveing av spesielle risiki som skyldes variasjoner i aksjepriser, valuta og rentesatser.

Lang posisjon, kort posisjon: En lang posisjon er en fordel når prisen på en investering går opp; en kort posisjon er en fordel når prisen går ned.

Risiko- og avkastningsprofil


Hva betyr denne indikatoren, og hvilke begrensninger har den?

Denne indikatoren er laget for å gi deg et mål for prisbevegelsen for denne andelsklassen basert på historisk utvikling.

Historiske data er ikke nødvendigvis en pålitelig indikator med tanke på fondets fremtidige risikoprofil. Kategorien som er vist er ikke garantert å forbli uforandret og kan endres over tid.

Lavest kategori betyr ikke risikofritt.

Da andelsklassen ikke har tilstrekkelige historiske data tilgjengelig, er det istedet brukt simulerte data fra en representativ porteføljemodell eller benchmark.

Hvorfor er Fondet i nettopp denne kategorien?

Fondet investerer direkte eller indirekte (gjennom finansielle derivatinstrumenter, strukturerte produkter eller kollektive investeringsopplegg) i aksje- og rentepapirer, kontanter og kontantekvivalenter, og (kun indirekte) i

alternative investeringer (inkludert råvarer og eiendom) hvor målsettingen er å ha en høyere andel av aksjepapirer sammenlignet med andre aktiva. Slike verdipapirer og investeringsinstrumenter har historisk sett opplevd prisbevegelser på grunn av faktorer som generell volatilitet i aksjemarkeder, plutselige endringer i rentesatser, endrede økonomiske utsikter eller antatt kredittverdighet hos verdipapirutstedere eller svingninger i prisen på råvarer eller verdien på fast eiendom. Som følge av dette kan Fondets resultat variere over tid.

Betydelige risikofaktorer som ikke fullt ut omfattes av indikatoren:

Kredittrisiko: tapsrisiko fra mislighold som kan inntreffe dersom en utsteder ikke betaler hovedbeløp og renter ved forfall. Risikoen er høyere dersom Fondet investerer i verdipapirer med en rating lavere enn "investment grade".

Valutarisiko: tapsrisiko som følge av svingninger i valutakurser eller på grunn av gjeldende reglement for valutakontroll.

Risiko forbundet med derivatinstrument: risikoen for tap på et instrument hvor en liten endring i verdien på den underliggende investeringen kan ha stor betydning for verdien av dette instrumentet. Derivater kan innebære ekstra likviditets-, kreditt- og motpartsrisiko.

For en fullstendig gjennomgang av alle typer risiko, vennligst les avsnittet om "Risikobetraktninger" i Franklin Templeton Investment Funds' gjeldende prospekt.

Gebyrer

Gebyrene du betaler brukes til å betale kostnadene ved å drive Fondet, inklusive kostnadene for Fondets markedsføring og distribusjon. Disse gebyrene reduserer den potensielle veksten av din investering.

Engangsgebyrer som belastes før eller etter du investerer

Tegningsgebyr	5,75%
Innløsningsgebyr	Ingen

Dette er det maksimale gebyret som kan trekkes fra pengene dine før de investeres.

Gebyrer som belastes Fondet i løpet av et år

Løpende gebyrer	1,72%
------------------------	-------

Gebyrer tatt fra Fondet under enkelte spesifikke forhold

Resultatavhengig honorar	Ingen
---------------------------------	-------

Åpningsgebyrer som er vist er maksimumsbeløp; i noen tilfeller kan du betale mindre. For mer informasjon, vennligst kontakt din finansielle rådgiver.

De løpende gebyrene baseres på utgifter for året som ble avsluttet 31. desember 2019. Dette tallet kan variere fra år til år.

Dersom du vil ha mer detaljert informasjon om gebyrer, se avsnittene «Andelsklasser» og/eller «Resultatgebyrer» samt vedlegg E i gjeldende prospekt for Franklin Templeton Investment Funds.

Tidligere resultater


- Tidligere resultater er ingen indikasjon på fremtidig resultat.
- Tidligere resultat som vises her, inkluderer alle løpende gebyrer, men ikke tegningsgebyret.
- Tidligere resultat er beregnet i den nærværende andelsklassens valuta.
- Fondet ble introdusert i 2015.
- Ytelsen følger ikke indeksen

Praktiske opplysninger

- Forvalter for Franklin Templeton Investment Funds er J.P. Morgan Bank Luxembourg S.A.
- Kopier av siste prospekt samt siste års- og halvårsrapport for Franklin Templeton Investment Funds er tilgjengelige på språket benyttet i dette dokumentet på nettstedet www.ftidocuments.com eller vil kunne mottas uten kostnader fra Franklin Templeton International Services S.à r.l., 8A, rue Albert Borschette, L-1246 Luxembourg eller fra din finansielle rådgiver.
- Oppdaterte kurser og annen informasjon om fondet (inkludert andre andelstyper i fondet) er tilgjengelige hos Franklin Templeton International Services S.à r.l., 8A, rue Albert Borschette, L-1246 Luxembourg eller på www.franklintempleton.lu.
- Vær oppmerksom på at dagens skattesystem i Storhertugdømmet Luxembourg vil kunne påvirke din egen skattesituasjon. Forhør deg med din egen finans- eller skatterådgiver før du bestemmer deg for å investere.
- Franklin Templeton International Services S.à r.l. kan holdes ansvarlig utelukkende på grunnlag av påstander i dette dokumentet som er villedende,

unøyaktige eller ikke konsistente med de relevante delene av Fondets prospekt.

- Dette fondet er et underfond i Franklin Templeton Investment Funds. Prospektet og de finansielle rapportene refererer til alle underfond i Franklin Templeton Investment Funds. Alle underfond i Franklin Templeton Investment Funds har egne aktiva og passiva. Derfor drives hvert underfond uavhengig av de andre.
- Du kan bytte over til andeler i andre av Franklin Templeton Investment Funds' underfond slik det er beskrevet i prospektet.
- Informasjon om de oppdaterte retningslinjene for godtgjørelse, inkludert, men ikke begrenset til en beskrivelse av hvordan godtgjørelse og fordeler blir beregnet, identiteten til de som er ansvarlige for tildeling av godtgjørelse og fordeler, inkludert sammensetningen av godtgjørelseskomiteen, er tilgjengelig på www.franklintempleton.lu, og en papirkopi kan fås vederlagsfritt.

Dette Fondet er autorisert i storhertugdømmet Luxembourg og reguleres av Commission de Surveillance du Secteur Financier. Franklin Templeton International Services S.à r.l. er autorisert i storhertugdømmet Luxembourg og reguleres av Commission de Surveillance du Secteur Financier. Nøkkelinformasjonen for investorer er oppdatert på 24/01/2020.