

Qu'est-ce qui fait varier le prix des actions ? (Tous les groupes sauf ordres comptables)

C'est un fait bien connu que la valeur de ces actions peut fluctuer au fil des années. Mais pourquoi ? Voici quelques facteurs qui expliquent cette variation.

Facteurs internes de l'entreprise

Les éléments qui suivent permettent d'évaluer la capacité de l'entreprise à bien se positionner auprès des marchés et des investisseurs potentiels et d'établir le niveau de risque supporté par l'investisseur et le potentiel de rendement qu'il peut espérer.

- La nature, la régularité et l'importance des bénéfices déclarés
- Les caractéristiques des diverses émissions d'actions
- La composition et l'état des liquidités
- Les perspectives de croissance
- La qualité de la gestion
- La politique de versement des dividendes aux actionnaires

Facteurs extérieurs à l'entreprise

D'autres variables permettent de situer l'entreprise par rapport à son secteur d'activité et à l'évolution du climat économique.

- Les cycles économiques
- Les politiques gouvernementales
- L'évolution du secteur d'activité de l'entreprise
- L'évolution des taux d'intérêt et du taux d'inflation

L'importance des ratios financiers

Certaines références permettent de juger de la viabilité des opérations d'une entreprise. En voici quelques-unes.

- Le ratio de liquidité qui mesure la capacité de l'entreprise à alimenter son fonds de roulement et à rencontrer ses obligations financières à court terme
- Les ratios d'endettement qui mesurent l'importance des engagements financiers à court, moyen et long termes
- Le ratio touchant la capacité de l'entreprise à dégager des profits
- Le ratio de la valeur au marché qui constitue une référence incontournable, notamment dans la perspective de vente des actions

Votre conseiller en placement demeure votre meilleur allié pour vous aider à prendre des décisions éclairées en vue de faire croître votre investissement.