

Les épargnants avertis gardent leurs portefeuilles totalement investis. Pourquoi?

Certains épargnants croient être en mesure de prévoir l'évolution du marché et attendent les circonstances idéales pour acheter ou pour vendre.

Si cette description répond à votre profil, réfléchissez à ce qui suit. Pendant que vous guettez la venue du moment propice, vous risquez de passer à côté de quelques-uns des meilleurs rendements enregistrés par le marché au cours d'une journée. Or, rater seulement quelques-unes de ces journées pourrait vous coûter cher.

Rater les 20 meilleures journées pourrait réduire votre rendement de moitié

Supposons que vous ayez placé 10 000 \$ dans l'indice de rendement global du TSE 300 le 30 juin 1991. Dix ans plus tard, votre placement de 10 000 \$ vaudrait 27 611 \$, compte tenu du rendement composé total annuel moyen de 10,69 %. Mais supposons qu'au cours de cette même période, vous ayez décidé de vous retirer du marché à certains moments et raté les dix meilleures journées au cours d'une période de 10 ans (c.-à-d. seulement 10 jours ouvrables sur un total de 2 520). Dans ce cas-ci, votre rendement de 10,69 % ne serait plus que de 6,47 %. Si vous aviez raté les 20 meilleures journées du marché (c.-à-d. 20 jours ouvrables sur un total de 2 520) ce rendement de 10,69 % aurait diminué pour tomber à 3,18 %.

C'est le temps et non le moment qui compte

Plus vous vous efforcez de déterminer le moment propice, plus vous risquez de rater les meilleures journées du marché. C'est pour cette raison que les épargnants avertis ne jouent pas à ce jeu. Les fluctuations à court terme du marché ne les découragent pas et ne dictent pas leur stratégie de placement. Ils demeurent patients et visent le long terme. Le rendement passé ne peut pas, bien entendu, garantir des résultats comparables à l'avenir. Mais une chose est certaine : c'est le temps, et non pas la détermination du moment propice qui compte si l'on veut maximiser le rendement de ses placements. Gestion de fonds AIM Inc. (AIM) offre aux épargnants de nombreuses façons d'atteindre leurs objectifs de placement. Grâce à une gamme diversifiée de fonds mutuels qui se distinguent par la répartition de l'actif, la répartition géographique et sectorielle, AIM permet de trouver facilement la combinaison de fonds convenant à tous les styles de portefeuilles.

C'est le temps, et non pas la détermination du moment propice qui compte si l'on veut maximiser le rendement de ses placements.

Placement théorique de 10 000 \$ dans l'indice de rendement global du TSE 300 entre le 30 juin 1991 et le 30 juin 2001

Période de placement	Rendement total annuel moyen	Croissance de 10 000 \$
Entièrement investi (2520 jours)	10,69 %	27 611 \$
Moins les 10 meilleures journées	6,47 %	18 713 \$
Moins les 20 meilleures journées	3,18 %	13 681 \$
Moins les 30 meilleures journées	0,47 %	10 477 \$
Moins les 40 meilleures journées	-1,71 %	8 414 \$
Moins les 50 meilleures journées	-3,66 %	6 885 \$
Moins les 60 meilleures journées	-5,42 %	5 730 \$

Au 30 juin 2001, les taux de rendement totaux annuels moyens de l'indice de rendement global du TSE 300 sur 1, 3, 5 et 10 ans étaient respectivement de -23,11 %, 3,12 %, 10,63 % et 10,69 % (incluant le réinvestissement de tous les dividendes). Les frais et dépenses du portefeuille étaient déduits des rendements qui ne tiennent pas compte des frais de vente ou de rachat payables par le porteur de titres. L'indice de rendement global du TSE 300 est un indice pondéré des 300 sociétés les plus importantes inscrites à la Bourse de Toronto ayant le plus grand nombre d'actionnaires. Il sert souvent d'indice repère pour mesurer la performance de l'ensemble du marché boursier canadien. On ne peut investir directement dans un indice.

Source : Bloomberg.

Gestion de fonds AIM Inc.

Gestion de fonds AIM Inc. (AIM) offre aux épargnants de nombreuses façons d'atteindre leurs objectifs de placement. Grâce à une gamme diversifiée de fonds mutuels qui se distinguent par la répartition de l'actif, la répartition géographique et sectorielle, AIM permet de trouver facilement la combinaison de fonds convenant à tous les styles de portefeuilles.

Pour obtenir de plus amples renseignements sur la manière d'utiliser les Fonds AIM et Trimark dans le cadre de placements à long terme, adressez-vous à votre conseiller financier, téléphonez-nous au 1.800.200.5376 ou visitez notre site Web à l'adresse www.aimfunds.ca.

Un placement dans un fonds mutuel peut donner lieu à des commissions, des commissions de suivi, des honoraires de gestion et autres frais. Les fonds mutuels ne sont pas garantis, leur valeur fluctue souvent et leur rendement passé n'est pas indicatif de leur rendement dans l'avenir. Veuillez lire le prospectus avant de faire un placement. Vous pouvez en obtenir des exemplaires auprès de votre conseiller financier ou de Gestion de fonds AIM Inc. MKWSMRF(08/01)

Gestion de fonds AIM Inc.

Gestion de fonds AIM Inc. (AIM) est l'une des plus importantes sociétés de fonds communs de placement au Canada avec plus de 34 milliards de dollars* d'actif en gestion. Filiale de la société britannique AMVESCAP PLC, l'un des plus importants gestionnaires de placement indépendants au monde, AIM compte plus de 1 000 employés dans ses bureaux de Calgary, de Montréal, de Toronto et de Vancouver.

AMVESCAP s'est engagée à aider les épargnants du monde entier à accroître leur sécurité financière en proposant une vaste gamme de produits et de services de placement aux particuliers et aux établissements de 150 pays. Ses titres sont inscrits aux Bourses de Londres, de Francfort, de New York, de Paris et de Toronto. AIM et ses sociétés affiliées de la famille AMVESCAP bénéficient des talents et de l'expertise de plus de 550 professionnels en placement dans plus de 25 pays pour gérer plus de 600 milliards de dollars* d'actif à l'échelle mondiale.

*Au 31 décembre 2000

Gestion de fonds AIM Inc.

5140, rue Yonge, bureau 900, Toronto (Ontario) M2N 6X7

reactions@aimfunds.ca www.aimfunds.ca

Téléphone : 416.590.9855 ou 1.800.200.5376

Télécopieur : 416.590.9868 ou 1.800.631.7008

Bureaux des ventes : **Calgary • Montréal • Toronto • Vancouver**

