

ALLIANCEBERNSTEIN®

AB GLOBAL HIGH YIELD PORTFOLIO

OBJECTIVE & STRATEGY

Seeks to produce high current income as well as overall total return by:

- + Applying a global, multi-sector approach to bond investment
- + Investing mainly in higher yielding, lower-rated (below Investment Grade) securities of issuers located throughout the world, including developed and emerging market countries
- + Investing in both US dollar and non-US dollar denominated securities

PROFILE

- + **Fund Inception:** 22/09/1997
- + **Domicile:** Luxembourg
- + **Fiscal Year-End:** 31 August
- + **Subscription/Redemption:** Daily
- + **Order Placement Cutoff Time:** 4PM US ET; 6PM CET for Currency-Hedged share classes
- + **Base Currency:** US Dollar
- + **Convenience Pricing/Reporting Currencies:** Euro
- + **Currency-Hedged Share Classes:** Australian Dollar, Canadian Dollar, Euro, Singapore Dollar, Swiss Franc
- + **Benchmark:** Bloomberg Barclays Global High Yield Bond Index (USD hedged)¹

PORTFOLIO MANAGEMENT & EXPERIENCE

- + **Paul J. DeNoon:** 34 years
- + **Gershon Distenfeld, CFA:** 21 years
- + **Douglas J. Peebles:** 31 years
- + **Matthew S. Sheridan, CFA:** 21 years

ONGOING CHARGES FIGURE

Class	
A	1.77%
A2	1.78
AT	1.78
A2 CHF H	1.77
A2 EUR H	1.78
AR EUR H	1.77

Ongoing charges include fees and certain expenses of the Portfolio as of the most recent KIID, and may be subject to a cap which is reflected above if applicable.

GROWTH OF \$10,000

The performance shown above is net of ongoing charges and assumes an investment of \$10,000 at inception of the share class, on which an investor may pay a sales charge of up to 5%. If this charge were deducted from the initial investment, an investor would need to pay \$10,527 in order to achieve an investment of \$10,000. For investors, other personal securities portfolio costs (e.g., custody fees), if applicable may further reduce performance.

PERFORMANCE (RETURNS ARE ANNUALIZED FOR PERIODS LONGER THAN ONE YEAR)

Class	1 Month	YTD	1 Year	3 Years	5 Years	10 Years	Life
A	0.79%	-0.94%	-0.56%	5.97%	3.73%	7.39%	5.63%
A2	0.66	-0.97	-0.58	5.94	3.73	7.41	7.77
AT	0.55	-0.98	-0.60	5.90	3.72	7.40	8.79
A2 CHF H	0.45	-3.27	-3.57	3.56	–	–	1.25
A2 EUR H	0.47	-3.02	-3.26	3.94	2.52	–	5.22
AR EUR H	0.40	-3.10	-3.31	3.93	–	–	1.86
Benchmark	1.43	0.36	1.06	7.84	5.79	9.76	7.35 ²

Class	ISIN	Bloomberg	CUSIP	Inception	Dist. Yield	Dividend	Net Asset Value ³
A	LU0081336892	ACMHYA1:LX	L00215423	22/09/1997	6.53%	0.0222	4.08
A2	LU0102830865	ACMHYA2:LX	L00215605	14/03/2002	–	–	15.29
AT	LU0156897901	ACGHYAT:LX	L0167U323	26/09/2002	6.56	0.0221	4.04
A2 CHF H	LU1165978617	ABGA2CH:LX	–	05/03/2015	–	–	15.68
A2 EUR H	LU0448068782	ACA2EUH:LX	L5528P442	15/12/2009	–	–	23.46
AR EUR H	LU1165978534	ABGHAEH:LX	–	19/02/2015	–	0.7519	12.55

CALENDAR YEAR PERFORMANCE

Class	2013	2014	2015	2016	2017
A	5.09%	1.58%	-5.44%	14.02%	7.34%
A2	5.04	1.53	-5.18	13.94	7.30
AT	5.08	1.54	-5.31	13.83	7.38
A2 CHF H	–	–	–	11.85	4.71
A2 EUR H	4.91	1.50	-5.40	12.24	5.08
AR EUR H	–	–	–	12.29	5.09

STATISTICAL DATA (CLASS A USD)

	5 Years
Volatility	4.74

Past performance is no guarantee of future results. The value of investments and the income from them will vary. Your capital is at risk. Performance data are provided in the share class currency, and include the change in net asset value and the reinvestment of any distributions paid on Portfolio shares for the period shown. Performance data are net of management fees, but do not reflect sales charges or the effect of taxes. Returns for other share classes will vary due to different charges and expenses.

The actual return achieved by investors in other currencies may increase or decrease as a result of currency fluctuations.

Currency-hedged share classes use hedging techniques in an attempt to reduce—but not eliminate—fluctuations between the investor's holdings in a particular currency-hedged share class denominated in the investor's investing currency and the portfolio's base currency. The goal is to deliver returns that track the portfolio's base currency returns more closely.

The Portfolio is a portfolio of AB FCP I, a mutual investment fund (fonds commun de placement) organized under the laws of Luxembourg.

Portfolio Statistics	
Net Assets	\$20,731.95 million
Average Duration (Years)	4.46
Average Credit Quality	BB
Yield to Worst	7.41%
Total # of Holdings	1,943

Top 10 Credit and Emerging Market Securities	Holding
Brazil Notas do Tesouro Nacl 10.00%, 1/01/21	1.90%
Mexican Bonos 7.50%, 6/03/27	1.87
Turkey Govt Bond 11.10%, 5/15/19	1.02
Republic of South Africa Govt Bond 8.00%, 1/31/30	0.55
Brazil Notas do Tesouro Nacl 10.00%, 1/01/19	0.51
Ukraine Govt Intl Bond 7.75%, 9/01/22 - 9/01/24	0.47
Ivory Coast Govt Intl Bond 6.375%, 3/03/28	0.43
FNMA Connecticut Ave 6.665%, 1/25/29	0.43
Sri Lanka Govt Bonds 11.50%, 12/15/21 - 5/15/23	0.43
Turkey Govt Bond 10.40%, 3/27/19	0.42
Total	8.03

Source: AB. Portfolio holdings and weightings are subject to change.

Sector Allocation ⁴	
High Yield	42.87%
Treasuries	16.22
Emerging Markets - Hard Currency	9.14
Emerging Markets - Local Currency	8.45
CMOs	7.47
Commercial Mortgage-Backed Securities	5.46
Corporates - Investment Grade	5.09
Preferred Stock	2.47
Other	2.83

Net Currency Exposure	
US Dollar	96.45%
Colombian Peso	2.97
Norwegian Krone	1.51
Indian Rupee	1.47
South Korean Won	1.03
Other	-3.43

Country Allocation	
United States	59.87%
Brazil	4.25
United Kingdom	3.00
Luxembourg	2.62
Mexico	2.06
Canada	1.80
Argentina	1.70
Turkey	1.68
France	1.57
Other	21.45

Credit Quality ⁴	
AAA	10.37%
AA	0.27
A	2.78
BBB	13.96
BB	31.41
B	29.12
CCC & Below	6.16
Not Rated	5.93

INVESTMENT RISKS TO CONSIDER: Investment in the Fund entails certain risks. Investment returns and principal value of the Fund will fluctuate so that an investor's shares, when redeemed, may be worth more or less than their original cost. Dividends are not paid for all share classes and are not guaranteed. The Fund is meant as a vehicle for diversification and does not represent a complete investment program. Some of the principal risks of investing in the Fund include emerging markets risk, liquidity risk, portfolio turnover risk, derivatives risk, OTC derivatives counterparties risk, structured investments risk, fixed income securities risk, lower-rated and unrated instruments risk, sovereign debt obligations risk and corporate debt obligations risk. These and other risks are described in the Fund's prospectus. Prospective investors should read the prospectus carefully and discuss risk and the fund's fees and charges with their financial adviser to determine if the investment is appropriate for them.

This financial promotion is directed solely at persons in jurisdictions where the funds and relevant share class are registered or who may otherwise lawfully receive it. Before investing, investors should review the Fund's full Prospectus, together with the Fund's Key Investor Information Document and the most recent financial statements. Copies of these documents, including the latest annual report and, if issued thereafter, the latest semi-annual report, may be obtained free of charge from AllianceBernstein (Luxembourg) S.à r.l. by visiting www.alliancebernstein.com, or in printed form by contacting the local distributor in the jurisdictions in which the funds are authorised for distribution.

1 Bloomberg Barclays Global High Yield Bond Index (USD hedged) provides a broad-based measure of the global high-yield fixed income market. An investor cannot invest directly in an index, and their results are not indicative of the performance for any specific investment, including an AB fund. Indices do not include sales charges or operating expenses associated with an investment in a mutual fund, which would reduce total returns.

2 Life performance is from closest month-end after inception date of Class A. See page 1 for inception dates.

3 Net asset value is denominated in the share class currency.

4 Credit Quality is a measure of the creditworthiness and risk of a bond or portfolio, based on the issuer's financial condition. For purposes of this document, all ratings are based on ratings of S&P, Moody's and Fitch: AAA/Aaa is highest and D is lowest. **Conventions for split ratings:** Sector Allocation/High Yield uses a split to lower with two different ratings (and a split to middle for three ratings); Credit Quality uses a split to higher. Therefore, information contained herein may be different where the Prospectus requires a different split ratings convention or, where the Prospectus does not specify, AB applies its own split ratings convention.

Note to European Readers: The Key Investor Information Document is available in the local language of each country in which the Fund is registered. The Fund's Prospectus is available in English, French and German. This information is issued by AllianceBernstein Limited, 50 Berkeley Street, London W1J 8HA. Registered in England, No. 2551144. AllianceBernstein Limited is authorised and regulated in the UK by the Financial Conduct Authority (FCA).

Note to Austrian and German Readers: Local paying and information agents: Austria—UniCredit Bank Austria AG, Schottengasse 6-8, 1010 Vienna; Germany—ODDO BHF Aktiengesellschaft, Bockenheimer Landstraße 10, 60323 Frankfurt am Main.

Note to Liechtenstein Readers: The Fund is not registered for public distribution in Liechtenstein and, accordingly, shares may only be offered to a limited group of Professional Investors, in all cases and under all circumstances designed to preclude a public solicitation in Liechtenstein. This fact sheet may not be reproduced or used for any other purpose, nor be furnished to any person other than those to whom copies have personally been sent by AB. Neither the Fund nor the shares described therein have been subject to the review and supervision of the Liechtenstein Financial Market Authority.

Note to Swiss Readers: This document is issued by AllianceBernstein Schweiz AG, Zurich, a company registered in Switzerland under company number CHE-306.220.501. AllianceBernstein Schweiz AG is authorised and regulated in Switzerland by the Swiss Financial Market Supervisory Authority (FINMA) as a distributor of collective investment schemes. Swiss Representative & Swiss Paying Agent: BNP Paribas Securities Services, Paris, Succursale de Zürich. Registered office: Selnaustrasse 16, 8002 Zürich, Switzerland, which is also the place of performance and the place of jurisdiction for any litigation in relation to the distribution of shares in Switzerland. The Prospectus, the key investor information documents, the Articles or management regulations, and the annual and semiannual reports of the concerned fund may be requested without cost at the offices of the Swiss representative.

Note to UK Readers: For Investment Professional use only. Not for distribution to individual investors.

GLOSSARY

ACTIVE SHARE

Active share measures the percentage of fund holdings that are different from the benchmark. A fund with an active share of 80% means that 80% of its assets differ from its benchmark, while the remaining 20% mirror the benchmark.

ALPHA

A measure that helps you understand whether a fund is performing well versus its benchmark given the level of risk the fund is taking. A positive alpha is the extra return awarded to the investor for taking additional risk rather than accepting the benchmark return. Alpha measures more than the difference between the return and the benchmark. It reflects the average of the monthly fund returns, the average of the monthly benchmark returns and the fund's beta.

BETA

A measure of the fund's volatility relative to its benchmark. A fund that has a beta of 1 is as volatile as the market benchmark. Funds with betas higher than 1 are more volatile than the benchmark; funds with betas below 1 are less volatile. A fund with a beta of 1.05 is 5% more volatile than the market.

DISTRIBUTION YIELD

Represents income per share paid by the fund to its shareholders, which is determined by annualizing the fund's current monthly income dividend per share (i.e. multiplying it by 12, or 365 days in the case of daily dividend rate) and dividing by the net asset value (NAV) per share at the determination date (i.e., month end). The yield is retrospective, and so is not necessarily representative of the yield an investor will receive on their investment in the future.

DOWNSIDE CAPTURE RATIO

A measure of a fund's overall performance in down-markets relative to its benchmark during periods when that benchmark has dropped. Downside capture ratios are calculated by taking the fund's monthly return during the periods of negative benchmark performance and dividing it by the benchmark return. A downside capture ratio less than 100 has outperformed the index during the down-market. For example, a fund with a downside capture ratio of 80 indicates that the fund declined only 80% as much as the benchmark during the period in question.

INFORMATION RATIO

A measure of a fund's performance relative to its benchmark that takes into account both excess return versus a benchmark and tracking error. (Technically, it measures the excess return of the fund divided by the tracking error.) A fund with a positive information ratio of 0.23 has outperformed its benchmark by 0.23%. The higher the ratio the better, as it reflects the extent to which the fund has outperformed the benchmark.

INVESTMENT GRADE

Bonds that are rated BBB- or higher by Standard & Poor's.

SHARPE RATIO

A measure of how much excess return you are receiving for the extra volatility that you endure for holding a riskier asset. The higher a fund's sharpe ratio, the better a fund's returns have been relative to the risk it has taken on.

TRACKING ERROR

A measure of the difference between the risk of a fund and the risk of the benchmark. Unlike volatility, it focuses on differences in a fund's excess returns relative to its benchmark. A fund with a tracking error of 5.00 or below has risk and return characteristics that are relatively close to its benchmark. A fund with a tracking error of 10.00 or above may be taking on significantly more risk than its benchmark.

UPSIDE CAPTURE RATIO

A measure of a fund's overall performance in up-markets relative to its benchmark. Upside capture ratios for funds are calculated by taking the fund's monthly return during months when the benchmark had a positive return and dividing it by the benchmark return during that same month. An upside capture ratio greater than 100 has outperformed the benchmark during the up-market. For example, a fund with an up-market capture ratio of 120 indicates that the fund outperformed the market by 20% during the specified period.

VOLATILITY

A measure of the historical fluctuations in a fund's price or returns. It measures the difference between the fund's returns and the fund's average rate of return over time. A high level of volatility implies a high level of risk. A volatility of less than five is generally considered low. A volatility of greater than 20 is generally considered high.

YIELD

The income return earned on an investment. This includes the interest or dividends received from a security and is usually expressed as an annual percentage based on the investment's cost, its current market value or its face value.

YIELD TO WORST

The lowest potential yield that can be received on a bond without the issuer actually defaulting. Yield to worst is calculated by making worst-case scenario assumptions on the bond by calculating the returns that would be received if provisions, including prepayment, call or sinking fund, are used by the issuer.

Shares of AB funds are offered only pursuant to the current prospectus together with the most recent financial statements. The information on this page is for information purposes only and should not be construed as an offer to sell, or solicitation of an offer to buy, or a recommendation for the securities of any AB fund.

