

5

CRITÉRIOS PARA VOCÊ DECIDIR COMO INVESTIR

Analise os produtos de investimento oferecidos pela sua instituição financeira de acordo com os seguintes critérios:

1

PRAZO & LIQUIDEZ DO INVESTIMENTO

Alguns investimentos têm prazos aos quais você precisa estar atento, como:

CARÊNCIA

é o período em que você não poderá sacar o seu dinheiro.

VENCIMENTO

é o período que você deve deixar o dinheiro investido para ter o rendimento prometido na compra.

Há também investimentos que possuem um prazo entre a solicitação de resgate e o recebimento do dinheiro.

O QUE OBSERVAR?

- Veja o prazo de carência e a data de vencimento dos investimentos que te interessam.
- Pesquise se há penalidades e taxas para resgate antes do prazo.
- Saiba que se você precisar sacar antes do vencimento, terá que vender seus papéis pelo valor que tiverem no dia da venda, o que pode ser menos do que você gostaria.
- Pergunte qual é a liquidez do investimento, ou seja, em quanto tempo você recebe o dinheiro quando solicitar o resgate.

RESULTADO

VOCÊ JA ELIMINA TODOS OS INVESTIMENTOS CUJOS PRAZOS NÃO ESTÃO CONDIZENTES COM O SEU OBJETIVO.

2

INVESTIMENTO MÍNIMO

A MAIOR PARTE DOS INVESTIMENTOS TEM UM VALOR INICIAL MÍNIMO PARA COMEÇAR A INVESTIR.

O QUE OBSERVAR?

- Busque opções de investimento com valor inicial acessível para você.
- Se tiver interesse em um investimento com um valor inicial elevado, invista em outro produto para acumular patrimônio até atingir o valor necessário.

RESULTADO

VOCÊ ELIMINA OS INVESTIMENTOS QUE EXIGEM UM VALOR INICIAL MAIOR QUE AQUELE QUE VOCÊ TEM PARA APLICAR.

3

REMUNERAÇÃO DO INVESTIMENTO

As formas como um investimento te paga variam de produto para produto. É preciso entender COMO você vai ganhar dinheiro com o investimento para fazer a escolha certa.

O QUE OBSERVAR?

- Entenda o que faz aquele produto que você está comprando render.
- Caso ele esteja atrelado a algum índice, estude como a variação desse índice pode afetar o rendimento do seu investimento.
- Pesquise se você receberá juros, dividendos ou valorização de cotas.
- Avalie se a forma de remuneração do investimento está alinhada com o seu objetivo.

RESULTADO

VOCÊ JA ELIMINA OS INVESTIMENTOS CUJA FORMA DE REMUNERAÇÃO NÃO CONDIZEM COM OS SEUS OBJETIVOS.

4

RISCOS

Todo investimento está sujeito a riscos. Mesmo não investir traz o risco de perder poder de compra com o aumento da inflação.

O QUE OBSERVAR?

- Busque entender os principais tipos de risco aos quais os investimentos estão sujeitos e defina seu perfil de investidor.
- Selecione produtos financeiros com riscos que você entenda.
- Invista em produtos que tenham riscos adequados ao seu perfil.
- Estude e entenda a relação risco X retorno, pois, normalmente, quanto maior o potencial de ganho, maiores serão os riscos assumidos e vice-versa.

RESULTADO

VOCÊ JA ELIMINA OS INVESTIMENTOS QUE OFERECEM ALGUM RISCO QUE NÃO SEJA ADEQUADO AO SEU PERFIL.

5

CUSTOS

Os custos realmente devem ser o último item de avaliação, já que nenhum investimento deveria ser descartado apenas por ter incidência de algum imposto ou taxa.

O QUE OBSERVAR?

- Entenda quais impostos incidem sobre o produto e quando eles são cobrados.
- Pesquise todas as taxas que são cobradas neste investimento.
- Liste todos os custos e compare com outros produtos similares para ter certeza que estão dentro do praticado no mercado.

RESULTADO

AVALIANDO TODOS OS CRITÉRIOS, VOCÊ CHEGARA A UM NÚMERO MAIS REDUZIDO DE PRODUTOS QUE SEJAM ADEQUADOS AO SEU PERFIL E SEUS OBJETIVOS.

AGORA, É FAZER SUA ESCOLHA!

DICA DO INVESTIDOR

Há um critério de escolha que se sobrepõe a todos, mas que tem a ver com você e não com o produto: o seu nível de conhecimento sobre o tipo de investimento que escolheu. Só invista em produtos que você consegue entender. Para aumentar suas opções, dedique-se à sua educação financeira!