

Wachstum braucht Stabilität

Globale Rentenfonds von Franklin Templeton Investments

FRANKLIN TEMPLETON
INVESTMENTS

Die Vorzüge der globalen Streuung von Anleihen

Im Zuge der Globalisierung erschließen sich auch bei der Anlage in festverzinsliche Wertpapiere neue Märkte. Waren früher nur Anlagen in Industrieländer möglich, stehen unseren Rentenexperten heute in mehr als 100 Ländern Möglichkeiten offen, die Rentenfonds weltweit zu streuen oder auch zu spezialisieren. So ergeben sich einerseits ganz neue Chancen, andererseits können durch die breite Streuung Risiken besser gemanagt werden.

■ Neue Märkte

Viele Schwellenländer haben sich ausgezeichnet entwickelt – dank solider Währungs- und Haushaltspolitik, erheblicher Devisenreserven und Expansion der Exportmärkte. So haben sich Schwellenländeranleihen zur eigenen Anlagekategorie entwickelt, die in der Regel mehr Renditechancen bieten als Staatsanleihen der Industrieländer.

■ Neue Chancen

Die globalen Rentenfonds von Franklin Templeton investieren nicht nur weltweit in Anleihen von z. B. Staaten oder Unternehmen, um von verschiedenen Zinsniveaus zu profitieren. Sie haben auch die Möglichkeit, von Wechselkursveränderungen durch Investition in unterschiedliche Währungen zu profitieren. Daher sucht das Fixed-Income Team vor Ort nach Anlagechancen in den drei Bereichen:

- Zinsen
- Währungen
- Anleihen

„Fondsgesellschaft des Jahres 2010 & 2011“ ist eine Auszeichnung des Finanzen Verlags und zeichnet den besten Komplettanbieter in Deutschland aus.

In der Welt der Renten gibt es eine Vielzahl von Begriffen, die synonym verwendet werden können: Renten, Anleihen, festverzinsliche Wertpapiere oder auch Bonds (englisch). Alle bezeichnen eine Schuldverschreibung, mit der sich der Aussteller (= Emittent) gegenüber dem Käufer zur Rückzahlung des Kapitals und zur Zahlung der vereinbarten Zinsen verpflichtet.

Die Welt ist voller Chancen

Die Renditen für Staatsanleihen sind weltweit verschieden. Ein globaler Rentenfonds kann von dieser Vielfalt profitieren.

Renditen ausgewählter 10-jähriger Staatsanleihen im Vergleich

■ **Die Rentenmärkte der Welt sind verschieden**, das kann man deutlich am Beispiel von Staatsanleihen sehen. Während 10-jährige brasilianische Staatsanleihen im Juni 2011 eine Rendite von 12,46% auswiesen, betrug die Rendite für die 10-jährigen deutschen Staatsanleihen zur selben Zeit nur 3,03%.

■ **Warum ist das so?** Renditen von Staatsanleihen werden von einer Reihe lokaler wirtschaftlicher und fiskalpolitischer Faktoren beeinflusst. Unter anderem auch von der

jeweiligen Bonität bzw. Kreditwürdigkeit eines Landes, die von Ratingagenturen vergeben wird. Schwellenländer werden typischerweise als risikoreicher eingeschätzt als die Industrieländer und weisen häufig höhere Renditen auf.

■ **Breite Streuung ist der Schlüssel.** Ein breit aufgestellter Rentenfonds kann diese Chancen nutzen und gleichzeitig seine Risiken breiter streuen.

Quelle: Franklin Templeton Investments. Dargestellt sind die Renditen der 10-jährigen Staatsanleihen ausgewählter Länder in lokaler Währung per 30.06.2011, Peru per 31.03.2011.

Rentenfonds gehören in jedes Anlegerdepot

Rentenfonds sind ein wichtiger Bestandteil eines gut strukturierten Depots. Die Beimischung von Renten konnte in der Vergangenheit dazu beitragen, Schwankungen am Aktienmarkt teilweise abzufedern, da sich Aktien- und Rentenmarkt oft gegensätzlich entwickelt haben. So lagen in den letzten 10 Jahren globale Renten jedes Jahr im Plus, wenn Aktien ein Minus machten. Durch ihre regelmäßigen Zinseinkünfte bieten Rentenfonds die Chance, einen Beitrag zum Gesamt-ertrag eines Anlegerdepots zu leisten. Gleichzeitig können sie durch ihr moderates Risiko das Depot stabilisieren.

■ Die Darstellung zeigt, warum Aktien und Renten sich in der Vergangenheit so gut ergänzen. Dargestellt ist hier die jährliche Wertentwicklung von globalen Renten im Vergleich zu globalen Aktien. Aktien (dargestellt durch den MSCI World Index) haben die deutlich höheren

Ausschläge. Renten (dargestellt durch den JP Morgan Global Government Bond Index) entwickeln sich teilweise sogar entgegengesetzt zu Aktien. Schlechte Jahre bei Aktien konnten durch Renten abgedeckt werden und umgekehrt.

Renten konnten Aktienschwankungen in der Vergangenheit abfedern helfen¹:

Chancen von Diversifikation:

- Wertpapiere verschiedener Anlageklassen (z. B. Aktien und Renten) werden kombiniert, um eine breitere Risikostreuung zu erzielen.
- Dabei gilt: Je gegensätzlicher sich die beiden Anlagen entwickeln, desto effizienter die Diversifikation.

¹ Quelle: Franklin Templeton Investments. Berechnungszeitraum: 31.12.2000–31.12.2010. Basiswährung USD (Berechnungen in EUR). Die dargestellten Indizes stehen für die weltweite Anlage in Aktien (MSCI World Index) und Renten (JP Morgan Global Government Bond Index). Sie werden lediglich zu Vergleichszwecken herangezogen und sollen das Investmentumfeld im Betrachtungszeitraum veranschaulichen. Ein Index wird nicht aktiv gemanagt und in einen Index kann nicht direkt investiert werden. Die Wertentwicklung des Index beinhaltet keinen Abzug von Aufwendungen und repräsentiert nicht die Wertentwicklung irgendeines Franklin Templeton Fonds. **Die Wertentwicklung der Vergangenheit ist weder ein verlässlicher Indikator für die aktuelle oder zukünftige Wertentwicklung, noch stellt sie eine Garantie für die Zukunft dar.**

Aktives Management der Duration

■ Höhe und Entwicklung der Zinsen haben großen Einfluss auf den Wert einer Anleihe. Um von künftigen Zinsänderungen profitieren zu können, sind Fondsmanager auf präzise Prognosen über die Zinsentwicklung angewiesen und müssen das Fondsportfolio den Prognosen entsprechend anpassen. Die Duration ist für viele Experten eine schnelle und einfache Methode zur Messung der Auswirkungen von Zinsschwankungen auf

festverzinsliche Anleihen. Daher gilt sie als eine Art Risikomaßstab und wird von unseren Fondsmanagern aktiv zur Steuerung unserer Rentenfonds genutzt. Aktives Management der Durationen ist ein fester Bestandteil unseres Rentenfondsmanagements. Dennoch ist die Duration nur einer von vielen Faktoren, die bei der Bewertung festverzinslicher Wertpapiere berücksichtigt werden sollten.

Die Duration – eine Definition

Die Duration oder auch durchschnittliche Kapitalbindungsdauer fasst den Ertrag, die Verzinsung und die Laufzeit einer Anleihe zu einem einzigen Datenpunkt zusammen. Sie wird in Jahren gemessen und gibt an, wie stark eine Anleihe auf Zinsänderungen reagiert. Einfach ausgedrückt, schätzt die Duration, um wie viele Prozentpunkte sich der Kurs erwartungsgemäß verändert, wenn sich die Zinsen um einen Prozentpunkt bewegen. Steigen die Zinsen um 1 %, so ergäbe sich daraus für eine Anleihe mit einer Duration von sechs Jahren ein erwarteter Kursrückgang um 6 %. Je niedriger die Duration, desto flexibler kann eine Anleihe oder ein Portfolio auf Veränderungen bei den Zinsen reagieren. Dadurch kann das Portfolio auch in einem Umfeld steigender Zinsen Ertrag erwirtschaften.

Duration im Zeitverlauf¹

Die Grafik zeigt die durchschnittliche Duration des Templeton Global Bond Fund in den letzten 5 Jahren. Die durchschnittliche Duration aller Anleihen im Portfolio lag 2006 bei ca. 2,5 Jahren und stieg bis Mai 2009 auf über 5 Jahre an. Das Fondsmanagement positionierte das Portfolio für die weltweit sinkenden Zinsen. Seit diesem Höhepunkt ist die durchschnittliche Duration bis Juni 2011 wieder auf unter 2 Jahre gesunken. Der Grund: Unsere Analysten gingen von steigenden Zinsen in den meisten Märkten der Welt aus. So wurde das Fondsportfolio frühzeitig auf steigende Zinsen vorbereitet. Unser globales Netzwerk ermöglicht uns, Zinsrisiken und -chancen weltweit zu erkennen und so die richtige Strategie für jeden Teilmarkt und jedes Währungsgebiet zu wählen.

¹ Quelle: Franklin Templeton Investments. Stand: 30.06.2011.

Nutzen Sie die Vorteile einer ausschüttenden Anteilsklasse

Regelmäßige Ausschüttungen sind für viele Anleger ein wichtiges Kriterium. Beispielhaft zeigen wir in der folgenden Tabelle die historischen Ausschüttungen des Templeton Global Bond Fund, A(Mdis) USD. Die durchschnittliche Ausschüttungsrendite über den Betrachtungszeitraum lag bei 3,70 %.

Jahr	2002	2003	2004	2005	2006	2007	2008	2009	2010
Anteilspreis in Euro*	11,02	10,79	10,44	10,61	11,37	11,17	10,80	11,77	12,95
Gesamtausschüttung je Anteil in Euro	0,42	0,42	0,38	0,31	0,35	0,42	0,42	0,57	0,47
Ausschüttungsrendite in Prozent	3,83	3,86	3,63	2,90	3,04	3,73	3,90	4,85	3,60

*Erster Handelstag des betreffenden Jahres.

Die Basiswährung des Fonds (USD) ist bezüglich der Ausschüttungen in Euro umgerechnet worden.

Ausschüttungsinformation

Die Kosten für die Anlage, wie z. B. die Emissionsgebühr, sind nicht in die Betrachtung eingeflossen. Etwaige Ausschüttungen werden regelmäßig neu festgelegt und sind allein kein geeigneter Maßstab zur Bewertung des Erfolgs einer Anlage in diesen Fonds. Historische Ausschüttungen sind kein verlässlicher Indikator für aktuelle oder zukünftige Ausschüttungen noch stellen sie eine Garantie für die Zukunft dar.

	Templeton Global Bond Fund*	Templeton Global Total Return Fund*	Templeton Emerging Markets Bond Fund*
Auflegungsdatum	28.02.1991	29.08.2003	05.07.1991
Morningstar Rating™ Gesamt³	★★★★★ MORNINGSTAR	★★★★★ MORNINGSTAR	★★★★ MORNINGSTAR
S&P Fund Management Rating⁴			
Sauren			
Feri EuroRating Awards			
€uro Fund Award			

* Ein Teilfonds der Franklin Templeton Investment Funds (FTIF), eine in Luxemburg registrierte SICAV.

³ © 2011 Morningstar, Inc. Alle Rechte vorbehalten. Morningstar Rating™ per 30.06.2011 in der Morningstar Category™ Anleihen Weltweit USD bzw. Anleihen Schwellenländer. ⁴ Quelle: S&P Fund Ratings per 30.06.2011, © 2011 The McGraw-Hill Companies, Limited trading as Standard & Poor's. Alle Rechte vorbehalten.

Wir führen Sie durch den Dschungel der festverzinslichen Wertpapiere

■ **Wir verlassen uns auf ein spezialisiertes Expertenteam:** die Franklin Templeton Fixed Income Group⁵. Dem global anerkannten Rentenfondsmanager haben Anleger bereits 271,4 Mrd. US-Dollar⁶ anvertraut. Das weltweit vernetzte Team aus Analysten und Fondsmanagern, die alle wichtigen Bereiche des globalen Marktes für festverzinsliche Wertpapiere kennen, setzt sein Wissen und seinen bewährten Investmentansatz schon

seit über 35 Jahren in erfolgreiche Rentenfonds um. Die Franklin Templeton Fixed Income Group beschäftigt über 100 Mitarbeiter weltweit in den Bereichen Research, Handel und Portfoliomanagement. Außerdem teilt das Team Informationen mit anderen Investmentgruppen innerhalb der Firma, wie etwa der Templeton Global Equity Group.

Global Fixed Income und Equity Research Büros

⁵ Die Franklin Templeton Fixed Income Group vereint die Erfahrung der Rententeams von Franklin Advisors, Inc. und Fiduciary Trust Company International (die jeweils bis 1971 bzw. 1973 zurückreicht). ⁶ Stand: 31.03.2011.

Unsere erfolgreichsten Rentenfonds

Templeton Global Bond Fund

Anlageziel:

Der Templeton Global Bond Fund legt seinen Fokus auf internationale Staatsanleihen. Die weltweite Streuung und der konsequente Investmentansatz sollen für Ausgewogenheit sorgen. Schuldverschreibungen aus Schwellenländern sowie Kurs- und Währungsgewinne können das Ertragspotenzial erhöhen.

Chancen:

- Mehr Stabilität durch **weltweite Streuung** und **Fokus auf internationale Staatsanleihen**. (Templeton Global Bond Fund)
- **Flexible Anlagestrategie** mit breiter Streuung über verschiedene Renten-Anlagekategorien, Währungen und Länder. (Templeton Global Total Return Fund)
- **Zusätzliches Ertragspotenzial durch aktives Management von Zins- und Währungsentwicklungen**.
- **Top-Bewertungen von anerkannten Ratingagenturen:** Höchste Kompetenz durch über **35 Jahre Erfahrung** in Rentenanlagen – eine der längsten Erfolgsgeschichten in dieser Branche.
- Eingespieltes internationales Team mit **über 100 Rentenspezialisten vor Ort**.

Templeton Global Total Return Fund

Anlageziel:

Die flexible Anlagestrategie des Templeton Global Total Return Fund ermöglicht es dem Fondsmanagement, neben gängigen Staats- und Unternehmensanleihen zusätzliche Ertragschancen durch die Investition in hochverzinsliche Anleihen aus Schwellenländern zu generieren. Insbesondere die Möglichkeit zur Anlage in verschiedenen Währungen bietet einzigartige Möglichkeiten zur Ertragsgenerierung.

Risiken:

- Der **Wert von Fondsanteilen** sowie die daraus entstehenden Erträge können insbesondere durch Veränderungen an den Kapitalmärkten fallen oder steigen. Dies kann zu Verlusten der von Ihnen investierten Beträge führen und/oder dazu, dass der Fonds seine Anlageziele nicht erreicht.
- Der Fonds kann in **Schwellenmärkte und Finanzderivate investieren, die als besonders risikoreich und schwankungsanfällig gelten**. Somit können auch kurzfristig stärkere Wertveränderungen nach unten oder nach oben entstehen.
- Da die in diesem Fonds gehaltenen Wertpapiere auf fremde Währungen lauten können bzw. verzinslich sein können, kann der Wert der Fondsanteile durch **Wechselkurs- bzw. Zinsänderungen** sowohl günstig als auch ungünstig beeinflusst werden.

Wir verweisen zusätzlich auf die detaillierte Beschreibung der mit der Anlagepolitik des Fonds verbundenen Risiken, die im Abschnitt „Risikoabwägungen“ des vereinfachten Verkaufsprospekts aufgeführt werden.

Die ganze Welt der Rentenfonds

Mit unserer breiten Fondspalette sind wir auf jedes Anlegerbedürfnis vorbereitet. Hier sehen Sie die ganze Bandbreite unserer Rentenfonds⁷ mit unterschiedlichen Anlageschwerpunkten.

Rentenfonds ⁷	Der Fonds ist geeignet für Anleger, die ...	Fondsmanager	
Schwerpunkt Global	Franklin Real Return Fund	... eine Gesamtanlagerendite anstreben, welche in einem Konjunkturzyklus höher ist als die Inflationsrate. Basiswährung des Fonds ist US-Dollar.	Tony Coffey, Kent Burns
	Franklin Strategic Income Fund	... durch weltweite Anlagen in Schuldtitel und Finanzderivate hohe laufende Erträge und Chancen auf Kapitalzuwachs in US-Dollar anstreben. Basiswährung des Fonds ist US-Dollar.	Eric Takaha, Christopher Molumphy, Kent Burns
	Templeton Global Aggregate Bond Fund	... Zinserträge und Kapitalzuwachs durch Anlage in ein diversifiziertes globales Rentenprodukt anstreben. Basiswährung des Fonds ist US-Dollar.	John Beck, David Zahn
	Templeton Global Bond Fund	... eine Maximierung ihrer Gesamtanlagerendite, bestehend aus einer Kombination aus Zinserträgen, Kapitalzuwachs und Währungsgewinnen, anstreben. Basiswährung des Fonds ist US-Dollar.	Dr. Michael Hasenstab, Sonal Desai
	Templeton Global Bond (Euro) Fund	... eine Maximierung ihrer Gesamtanlagerendite, bestehend aus einer Kombination aus Zinserträgen, Kapitalzuwachs und Währungsgewinnen, anstreben. Basiswährung des Fonds ist Euro.	Dr. Michael Hasenstab, Sonal Desai
	Templeton Global High Yield Fund	... hohe Erträge und Chancen auf Kapitalzuwachs anstreben und ein Portfolio aus globalen hochverzinslichen Schuldtiteln suchen. Basiswährung des Fonds ist US-Dollar.	Eric Takaha, Dr. Michael Hasenstab
Templeton Global Total Return Fund	... in erster Linie hohe Erträge und Kapitalerhaltung und in zweiter Linie Kapitalzuwachs durch Anlagen in weltweite Staats- oder Unternehmensanleihen suchen. Basiswährung des Fonds ist US-Dollar.	Dr. Michael Hasenstab, Sonal Desai	
Schwerpunkt USA	Franklin High Yield Fund	... in erster Linie hohe Erträge und in zweiter Linie etwas Kapitalzuwachs durch überwiegende Anlagen in hochverzinsliche Anleihen von US- und Nicht-US-Emittenten anstreben. Basiswährung des Fonds ist US-Dollar.	Betsy Hofman
	Franklin U.S. Government Fund	... eine gewisse Sicherheit für das eingesetzte Kapital sowie auch Erträge durch überwiegende Anlagen in Schuldtiteln der US-Regierung und ihrer Behörden anstreben. Basiswährung des Fonds ist US-Dollar.	Roger Bayston, Paul Varunok
	Franklin U.S. Total Return Fund	... in erster Linie hohe Erträge und Kapitalerhaltung, in zweiter Linie Kapitalzuwachs anstreben und in Rentenpapiere der US-Regierung oder von US-Unternehmen anlegen möchten. Basiswährung des Fonds ist US-Dollar.	Roger Bayston, Kent Burns
	Franklin U.S. Ultra Short Bond Fund	... hohe Erträge bei gleichzeitiger Kapitalerhaltung durch Anlagen in Rentenpapiere von US-Emittenten mit einer Laufzeit von weniger als 3 Jahren anstreben. Basiswährung des Fonds ist US-Dollar.	Roger Bayston, (Kalifornien) Paul Varunok
Schwerpunkt Europa	Templeton Euro Government Bond Fund	... ihre aus Zinserträgen bestehende Gesamtanlagerendite maximieren möchten und laufende Erträge aus Schuldtiteln beliebiger, in den Mitgliedsstaaten der Europäischen Währungsunion ansässiger Emittenten anstreben. Basiswährung des Fonds ist Euro.	John Beck, David Zahn
	Templeton Euro High Yield Fund	... in erster Linie hohe Erträge und erst in zweiter Linie etwas Kapitalzuwachs durch überwiegende Anlagen in hochverzinsliche auf Euro lautende Rentenpapiere anstreben. Basiswährung des Fonds ist Euro.	Patricia O'Connor, Piero del Monte
	Templeton European Corporate Bond Fund	... eine Maximierung ihrer Gesamtanlagerendite, bestehend aus einer Kombination aus Zinserträgen und Kapitalzuwachs, anstreben. Basiswährung des Fonds ist Euro.	David Zahn, Marc Kremer, Eric Takaha, Robert Nelson, Emma- manuel Teissier
	Templeton European Total Return Fund	... in erster Linie hohe Erträge und Kapitalerhaltung, in zweiter Linie Kapitalzuwachs anstreben und in Rentenpapiere und Derivate europäischer Regierungen und Unternehmen anlegen möchten. Basiswährung des Fonds ist Euro.	John Beck, Dr. Michael Hasenstab
Schwerpunkt Schwellenländer	Templeton Asian Bond Fund	... eine Maximierung ihrer Gesamtanlagerendite, bestehend aus einer Kombination aus Zinserträgen, Kapitalzuwachs und Währungsgewinnen, durch überwiegende Anlagen in Schuldtitel von Emittenten mit Sitz in Asien anstreben. Basiswährung des Fonds ist US-Dollar.	Dr. Michael Hasenstab, Dong Il Kim, Santosh Kamath,
	Templeton Emerging Markets Bond Fund	... potenziell überdurchschnittliche Erträge und Kapitalzuwachs durch Anlagen in Rentenpapiere von Schwellenländern anstreben. Basiswährung des Fonds ist US-Dollar.	Dr. Michael Hasenstab, Laura Burakreis, Marco Freire
Geldmarktfonds bzw. geldmarktnahe Fonds⁷			
Schwerpunkt Europa	Templeton Euro Liquid Reserve Fund	... laufende Erträge und die Sicherheit des eingesetzten Kapitals durch Anlagen in erstklassigen, primär auf Euro lautenden oder gegen den Euro abgesicherten Rentenwerten anstreben. Basiswährung des Fonds ist Euro.	John Beck, David Zahn
	Templeton Euro Money Market Fund	... laufende Erträge und einen sehr guten Kapitalschutz durch die Anlage in ein Portfolio aus hochwertigen, auf Euro lautenden Schuldtiteln und schuldtitleähnlichen Wertpapieren, Geldmarktpapieren und Barmitteln anstreben. Basiswährung des Fonds ist Euro.	John Beck, David Zahn
Schwerpunkt USA	Franklin U.S. Dollar Liquid Reserve Fund	... einerseits die Sicherheit des eingesetzten Kapitals und andererseits laufende Erträge durch Anlagen in erstklassige, überwiegend auf US-Dollar lautenden oder gegen den US-Dollar abgesicherten Wertpapieren anstreben. Basiswährung des Fonds ist US-Dollar.	Shawn Lyons

⁷ Teilfonds der Franklin Templeton Investment Funds (FTIF), einer in Luxemburg registrierten SICAV.

Wichtige Hinweise

Bitte beachten Sie, dass es sich bei diesem Dokument um werbliche Informationen allgemeiner Art und nicht um eine vollständige Darstellung bzw. Finanzanalyse eines bestimmten Marktes, eines Wirtschaftszweiges, eines Wertpapiers oder des/der jeweils aufgeführten Investmentfonds handelt. Franklin Templeton Investments veröffentlicht ausschließlich Produktinformationen zu Informationszwecken, wobei keine der hier enthaltenen Informationen als Rechts-, Steuer- oder Anlageberatung bzw. -empfehlung zu sehen ist. Etwaige steuerliche Aussagen sind allgemeiner Art und berücksichtigen nicht Ihre persönlichen Umstände. Zukünftige Änderungen der Steuergesetzgebung können zu negativen oder positiven Auswirkungen auf die zu erzielende Rendite führen. Der Inhalt dieses Dokuments wurde sorgfältig erarbeitet. Dennoch können Irrtümer nicht ausgeschlossen werden. Die darin enthaltenen Informationen können sich auch auf externe Datenquellen beziehen, die bei Drucklegung von Franklin Templeton Investments als zuverlässig angesehen wurden, deren Inhalte aber nicht unabhängig verifiziert oder überprüft wurden. Auch können seit Drucklegung Änderungen eingetreten sein, welche sich auf die hier dargestellten Inhalte ausgewirkt haben können. Franklin Templeton Investments kann deshalb keine Gewähr für die Richtigkeit und Vollständigkeit der Informationen übernehmen. Insbesondere wird keine Haftung für sachliche Fehler und deren Folgen übernommen. Die in diesem Dokument enthaltenen Meinungen und Aussagen von Franklin Templeton Investments geben die aktuelle Einschätzung zum Zeitpunkt der Drucklegung wieder und können sich jederzeit ohne Vorankündigung ändern.

Eine Anlage in unsere Fonds ist mit verschiedenen Risiken verbunden, die detailliert im Verkaufsprospekt beschrieben sind. Bitte beachten Sie insbesondere, dass der Wert der von Franklin Templeton Investments begebenen Anteile oder Erträge an Investmentfonds sowohl steigen als auch fallen kann. Unter Umständen erhalten Sie nicht den ursprünglich investierten Betrag zurück. Grundsätzlich stehen Investments mit höheren Ertragschancen auch größere Verlustrisiken gegenüber.

Sofern nicht anders angegeben, erfolgte die Berechnung der Wertentwicklung nach der sog. BVI-Methode in EUR. Berechnungsbasis: Nettoinventarwert, ohne Emissionsgebühren oder sonstige mit dem Kauf/Verkauf verbundene Transaktionskosten bzw. Steuern, die sich bei Berücksichtigung negativ auf die Wertentwicklung auswirken würden. Alle Darstellungen der Wertentwicklung verstehen sich als Angabe der prozentualen Veränderung zwischen dem angelegten Vermögen am Anfang des Anlagezeitraums und seinem Wert am Ende des Anlagezeitraums. Etwaige Ausschüttungen wurden rechnerisch in neue Fondsanteile investiert. Die in diesem Dokument genannten Indizes werden lediglich zu Vergleichszwecken herangezogen und sollen das Investmentumfeld im Betrachtungszeitraum veranschaulichen. Ein Index wird grundsätzlich nicht aktiv gemanagt und es ist nicht möglich, direkt in einen Index zu investieren. Die Wertentwicklung des Index beinhaltet keinen Abzug von Aufwendungen und repräsentiert nicht die Wertentwicklung irgendeines Franklin Templeton Fonds. **Die Wertentwicklung der Vergangenheit ist weder ein verlässlicher Indikator für die aktuelle oder zukünftige Wertentwicklung noch stellt sie eine Garantie für die Zukunft dar.**

Anteile an Fonds dürfen nur in solchen Rechtsordnungen zum Kauf angeboten oder verkauft werden, in denen ein solches Angebot oder der Verkauf zulässig ist. So dürfen SICAV-Anteile Bürgern der Vereinigten Staaten von Amerika und dort ansässigen Personen weder direkt noch indirekt angeboten oder verkauft werden. Ihre Anlageentscheidung sollten Sie in jedem Fall auf Grundlage des vereinfachten bzw. vollständigen Verkaufsprospektes, des gültigen Rechenschaftsberichtes (letzter geprüfter Jahresbericht) und ggf. des anschließenden Halbjahresberichtes treffen. Der Verkaufsprospekt und die genannten Rechenschaftsberichte stellen die allein verbindliche Grundlage für Kaufaufträge dar. Für eine Anlageberatung wenden Sie sich bitte an einen qualifizierten Berater. Gerne nennen wir Ihnen einen Berater in Ihrer Nähe.

Verkaufsprospekte und weitere Unterlagen erhalten Sie kostenlos bei Ihrem Berater oder bei:
Franklin Templeton Investment Services GmbH, Postfach 11 18 03, 60053 Frankfurt a. M., Mainzer Landstraße 16, 60325 Frankfurt a. M.

© 2011 Franklin Templeton Investments. Alle Rechte vorbehalten. Stand: 30.06.2011.

Aktuelle Factsheets und weitere Informationen zu unseren Rentenfonds finden Sie unter:
www.franklintempleton.de/rentenfonds
www.franklintempleton.at/rentenfonds

Nutzen Sie unsere Kompetenz für Ihren Investmenterfolg

Lassen Sie sich unabhängig und kompetent beraten. Unsere Fonds erhalten Sie bei allen guten Beratern und Kreditinstituten. Gerne nennen wir Ihnen einen Berater direkt in Ihrer Nähe. Rufen Sie uns einfach an, senden Sie uns eine E-Mail oder besuchen Sie unsere Homepage.

Deutschland:

08 00/0 73 80 01, info@franklintempleton.de, franklintempleton.de

Österreich:

08 00/29 59 11, info@franklintempleton.at, franklintempleton.at

Verkaufsprospekte und weitere Unterlagen erhalten Sie kostenlos bei Ihrem Berater oder bei:

Franklin Templeton Investment Services GmbH

Postfach 1118 03, 60053 Frankfurt a. M., Mainzer Landstraße 16, 60325 Frankfurt a. M.
Tel. 0800/0738001 (Deutschland), 0800/295911 (Österreich), Fax +49(0)69/27223-120
info@franklintempleton.de, franklintempleton.de, info@franklintempleton.at, franklintempleton.at

Überreicht durch:

Unabhängiger Vertriebspartner

Der Hinweis auf unabhängige Vertriebspartner bezieht sich ausschließlich auf die Vermittlung von Franklin Templeton Fonds.