

WAS IST EINE AKTIE?

Stand: 09/2020

**Haben Sie Fragen?
Wir sind für Sie da.**

+49 2161 2471990

info@jordan-capital.com

Was ist eine Aktie?

Eine Aktie ist ein Anteil einer Aktiengesellschaft. Durch den Erwerb einer Aktie wird ein Anleger zum Aktionär. Der Aktionär ist Miteigentümer des gesamten Gesellschaftsvermögens, welches von Grundstücken, Maschinen über Fuhrparks bis zu den Patenten eines Unternehmens reicht. Am wirtschaftlichen Erfolg und auch am Misserfolg des Unternehmens ist der Aktionär direkt beteiligt. Gewinne der Unternehmen können unter anderem in Form einer Dividende anteilig an die Aktionäre ausgezahlt werden, oder sie verbleiben im Unternehmen als Rücklage.

Anteile von Aktiengesellschaften werden an der Börse gehandelt. An diesem Markt bildet sich der Preis für eine Aktie. Verantwortlich für das Auf und Ab ist das Zusammenspiel von Angebot und Nachfrage. Das hängt davon ab wie viele Aktionäre bereit sind ihre Anteile am Unternehmen zu verkaufen und wie viele Personen wiederum Anteile erwerben möchten. Wenn mehr Personen verkaufen wollen sinkt der Preis und wenn die Käufer in der Überzahl sind steigt der Preis.

Daten zur Konjunktur, Absatzzahlen der Unternehmen, aber auch die Emotionen und Meinungen der Marktteilnehmer spielen hierbei eine Rolle. Kurzfristig können die Schwankungen nicht eingeschätzt werden, sodass immer ein unvermeidbares Risiko bestehen bleibt. Langfristig betrachtet streben Aktien zu Ihrem wahren Wert, welcher durch die Gewinn- und Umsatzentwicklungen der Unternehmen begründet ist. Daher ist ein reines Aktieninvestment nicht für jeden Anlagezeitraum geeignet.

Ein Einzelinvestment in nur eine Aktie kann zu einem sehr hohen Kursverlust bis hin zum Totalverlust führen, wenn das Unternehmen in Schwierigkeiten kommt. Beispiele für diese Gefahren können unter anderem sein: Zahlungsunfähigkeit des Unternehmens infolge einer Klage wegen (Abgas-)Betrug, politische Regulierung, Veruntreuung des Managements, usw. Durch eine Streuung der Anlagesumme in verschiedene Unternehmen aus verschiedenen Branchen in unterschiedlichen Ländern, kann das Risiko des Totalverlustes reduziert, jedoch niemals ganz ausgeschlossen werden. Durch die Diversifizierung werden Kursschwankungen einzelner Unternehmen ausgeglichen und minimiert.

Insgesamt hängt der Erfolg eines Aktieninvestments nicht nur von den Gewinnen ab die das Unternehmen erzielt, sondern auch vom Kauf- und Verkaufszeitpunkt.

Bitte beachten Sie auch unsere [Risikohinweise im Besonderen die Risiken bei Aktien.](#)