

Rapport sur le rendement

01 juillet 2005 au 31 décembre 2005

Programme de gestion d'actifs TD

À l'intérieur

- Le rendement de vos placements
- La répartition de votre portefeuille
- L'avantage d'un portefeuille
- Un mot du Président
- Conseil en placement

Questions?

Veillez contacter
votre conseiller financier
John Smith à 416-555-1234

Solutions pour
portefeuilles
gérés
professionnellement

Portefeuille géré TD – revenu et croissance modérée

Votre taux de rendement **1**

Cette section vous donne une vue d'ensemble du rendement de votre portefeuille du Programme de gestion d'actifs TD® (PGA TD®) depuis l'ouverture de votre compte, ainsi que du rendement à court terme. Votre taux de rendement personnalisé est annualisé pour les périodes qui excèdent un an. Le calcul s'effectue selon la méthode valeur temps pondéré qui considère chaque achat et vente effectués qui ont été faite depuis l'ouverture de votre compte.

6 mois	4,87 %
1 an	10,88 %
3 ans	9,30 %
Depuis votre premier achat le 11 mai 2002	4,71 %

Votre sommaire semestriel du Portefeuille **2**

Valeur de votre portefeuille au 01 juillet 2005	8 898,10 \$
+ Vos cotisations et retraits	6 112,70 \$
+ Comment vos placements ont changé	660,49 \$
= Valeur de votre portefeuille au 31 décembre 2005	15 671,29 \$

1 Ceci vous montre exactement le rendement de votre portefeuille du PGA TD en pourcentage depuis que vous l'avez ouvert et pour des périodes précises allant de six mois à cinq ans.

2 Ce sommaire semestriel décrit la valeur en dollar réelle de votre portefeuille au cours des six derniers mois, ainsi que vos contributions, vos retraits et la croissance de votre portefeuille.

L'avantage d'un portefeuille

Le PGA TD* offre une gestion professionnelle, un rééquilibrage automatique et une exposition mondiale pour maximiser le rendement.

Gestion professionnelle :

Les gestionnaires ont accès à l'information en continu et à de la recherche approfondie sur les marchés financiers. Ils communiquent avec les gestionnaires des fonds pour s'assurer que leurs stratégies sont cohérentes et pour surveiller le rendement.

Rééquilibrage automatique :

Nous devons être au courant des développements du marché et des fonds individuels. Le rééquilibrage quotidien signifie que votre portefeuille garde la répartition initiale et qu'il répond aux objectifs, peu importe les fluctuations du marché.

Exposition mondiale :

Un portefeuille diversifié à l'échelle mondiale peut réduire le risque lorsqu'un marché ou une monnaie sont faibles. Une exposition mondiale peut aussi offrir une croissance plus élevée. Chaque portefeuille du PGA TD maximise l'exposition mondiale selon les objectifs de placement et la tolérance au risque.

Commentaires sur l'économie 3

par Craig Alexander, économiste en chef, GFBTD

Après trois années consécutives de croissance, l'économie canadienne s'annonce positive en 2006. L'économie devrait croître à un rythme modéré, alors que l'inflation et le chômage devraient demeurer plutôt faibles. Les investissements des entreprises devraient dépasser les dépenses de consommation comme principal facteur de succès à long terme du Canada. Notre économie plutôt saine, notre compte courant et des surplus fiscaux devraient continuer de rendre notre dollar attrayant pour les investisseurs étrangers, alors que le dollar américain pourrait continuer de baisser. Bien que l'incidence de la force du dollar canadien puisse inciter la Banque du Canada à ne pas hausser les taux d'intérêt au début de 2006, des conditions économiques plus favorables dans la seconde moitié de l'année pourraient mener la Banque à continuer à hausser les taux. La croissance des profits des entreprises au Canada, au États-Unis et dans le monde devrait être plus modérée en 2006, ce qui pourrait entraîner des rendements boursiers se situant entre 1 et 5 %. Les prix des marchandises devraient fléchir cette année, mais devraient demeurer très rentables pour la plupart des secteurs primaires. Les producteurs canadiens ont tout à gagner, ce qui rend leurs actions attrayantes pour les investisseurs. Des taux d'intérêt un peu plus élevés peuvent freiner le prix des obligations, mais les obligations canadiennes pourraient obtenir de meilleurs résultats que les obligations américaines.

Repartition géographique du portefeuille

3 Les experts des Services économiques TD offrent leurs opinions professionnelles sur les facteurs influant à la fois sur l'activité économique actuelle et future et font des prévisions éclairées.

Portefeuille RER géré TD – revenu et croissance modérée ⁴

La réduction des préoccupations concernant l'inflation et la force continue du dollar canadien ont renforcé l'idée voulant que la Banque du Canada hausse les taux d'intérêt de façon mesurée et prévisible. Les marchés obligataires canadiens ont repris de la vigueur au troisième trimestre, et l'attribution du portefeuille relative au Fonds d'obligations canadiennes TD et au Fonds d'obligations à court terme TD a contribué à l'augmentation du rendement. Toutefois, l'attribution visant des obligations à rendement élevé, surtout aux États-Unis, a contribué à la détérioration du rendement en raison du renforcement du dollar canadien.

Les marchés boursiers ont relevé de grands défis dans la seconde moitié de 2005. Les prix du pétrole à la hausse et des taux de croissance économique plus faibles que prévus ont freiné les prix des actions à l'échelle mondiale. Dès la seconde moitié, la hausse des prix de l'énergie et la forte demande de la Chine ont maintenu à flot le marché boursier canadien axé sur le secteur primaire. Au troisième trimestre, le rendement des actions canadiennes a été solide, comparativement aux autres marchés boursiers. Après l'élection américaine, les prix du pétrole et les marchés boursiers canadiens ont reculé. Au même moment, la vigueur du dollar a eu un effet négatif sur les rendements boursiers mondiaux, lequel a été amorti par le Fonds indiciel RER américain TD et le Fonds indiciel RER international TD. De plus, les marchés mondiaux ont repris de la vigueur tard au dernier trimestre lorsque les prix du pétrole ont baissé.

Placements du portefeuille

41 %	Obligations canadiennes ⁶
	34 % Fonds d'obligations canadiennes TD
	7 % Fonds d'obligations à court terme TD
6 %	Obligations mondiales
	6 % Fonds de revenu à haut rendement TD
22 %	Actions canadiennes
	5 % Fonds d'actions canadiennes TD
	8 % Fonds de revenu de dividendes TD
	9 % Fonds de valeurs sûres canadiennes TD
12 %	Actions américaines
	3 % Fonds indiciel américain TD
	4 % Fonds d'actions américaines TD
	5 % Fonds de valeur de grandes sociétés américaines TD
9 %	Actions internationales
	9 % Fonds d'actions internationales TD
10 %	Actions mondiales
	10 % Fonds mondial sélect TD
100 %	Votre portefeuille complet

⁴ Le gestionnaire de portefeuille explique comment les conditions économiques ont influé sur le rendement du portefeuille au cours des six derniers mois.

⁵ Ce graphique vous montre la composition de votre portefeuille en différentes catégories d'actifs.

⁶ Les fonds individuels qui composent votre portefeuille sont énumérés ici.

Mot du président

La reprise boursière se poursuit pour une troisième année de suite. Le moment est propice pour se rappeler qu'une stratégie de placement rationnelle, rigoureuse et à long terme demeure la meilleure tactique à adopter. Il peut être tentant de succomber à la frénésie suscitée par le dernier secteur prometteur ou la tendance émergente et de se laisser distraire des principes fondamentaux en matière d'investissement. Si vous croyez que vous pourriez prendre une décision impulsive au sujet de vos placements, posez-vous les questions suivantes :

- La décision est-elle conforme à mes buts et à mes objectifs en matière de placement?
- S'insère-t-elle dans ma planification à long terme?
- Ai-je effectué suffisamment de recherche pour comprendre le placement ainsi que les cycles historiques des marchés, à long terme, qui influent sur son rendement?

Les portefeuilles PGA TD sont conçus avant tout pour vous aider à conserver une stratégie rationnelle et rigoureuse. Votre portefeuille est géré par nos gestionnaires de portefeuille professionnels qui prennent des décisions éclairées sur les objectifs à long terme du portefeuille à la lumière d'analyses poussées et de leur excellente compréhension des marchés et des placements.

Nous espérons donc vous aider à atteindre vos objectifs financiers à long terme et la croissance visée au moyen du PGA TD. Nous vous remercions de nous confier vos placements.

Veillez agréer l'expression de mes sentiments distingués.

Recevez mes sincères salutations.

Tim Pinnington
Président, Fonds Mutuels TD

**MME JEAN FRANCOIS
ADRESSE, NOM DE RUE
VILLE, PROVINCE
CODE POSTAL**

Conseil de placement

Le retour de la croissance en 2005 nous a rappelé que les marchés baissiers sont toujours suivis de marchés haussiers. L'histoire nous enseigne que le marché, même après des périodes très difficiles, reprend inévitablement sa marche et, à long terme, atteint de nouveaux sommets.

Voici la leçon la plus importante que l'investisseur peut en tirer : demeurer dans le marché car on ne sait pas vraiment quel sera le bon moment pour y revenir. Le marché reprend généralement de la vigueur six mois avant le début d'une reprise économique soutenue. De plus, l'investisseur absent

au début de la plupart des reprises se prive habituellement des gains les plus substantiels.

Les portefeuilles de PGA TD sont conçus et gérés pour vous aider à atteindre vos objectifs à long terme. Vous pouvez donc conserver vos placements en sachant que votre portefeuille est structuré pour réduire les risques et profiter des occasions de croissance. Pour vous assurer que votre portefeuille demeure sur la bonne voie, il vous suffit de réviser chaque année vos objectifs avec votre conseiller financier.

Les fonds communs de placement peuvent être assortis de commissions de suivi, de frais d'administration et d'autres dépenses. Veuillez lire le prospectus avant d'investir, car il contient de l'information d'investissement détaillée. Vous pouvez vous procurer un exemplaire auprès de votre courtier. Les fonds communs de placement ne sont pas garantis ni assurés; leur valeur change fréquemment et leur rendement antérieur peut ne pas se reproduire. Programme de gestion d'actifs TD sont gérés par Gestion de Placements TD Inc. et sont offerts par l'intermédiaire de Services d'investissement TD Inc. (principal distributeur), de TD Waterhouse Canada Inc. (membre du FCPE) et de courtiers indépendants.