

GUIA DO INVESTIDOR

**Comece a
investir
hoje
no seu
futuro...**

0 Tesouro Direto

O Tesouro Direto é um programa criado pelo Tesouro Nacional, que permite que qualquer pessoa com um CPF possa investir em TÍTULOS PÚBLICOS, pela internet.

Os títulos do Tesouro Direto são investimentos de renda fixa, que têm este nome exatamente porque você, investidor, já conhece na hora de investir, qual será a regra de rentabilidade e como vão ser os pagamentos dos seus juros.

A renda fixa é o tipo de investimento para quem procura PREVISIBILIDADE e SEGURANÇA para o seu dinheiro.

Quem pode investir no Tesouro Direto?

Todas as pessoas que possuam Cadastro de Pessoa Física (CPF) e sejam cadastrados em alguma das Instituições Financeiras habilitadas a operar no Tesouro Direto.

Como se cadastrar no Tesouro Direto?

No site do Tesouro Direto você encontra a lista de todas as instituições financeiras habilitadas no programa para escolher a mais adequada para fazer seu cadastro e investir no TD. Caso você já seja cliente da instituição escolhida, basta solicitar diretamente a ela que habilite seu cadastro no Tesouro Direto. Caso ainda não seja, você deve se cadastrar na instituição escolhida e depois entrar em contato com ela para solicitar o cadastro no Tesouro Direto. A partir daí, é só aguardar o recebimento da senha de acesso ao site e ao aplicativo oficial do Tesouro Direto.

<https://www.tesourodireto.com.br/conheca/bancos-e-corretoras.htm>

CPF

XXX.XXX.XXX-XX

Como investir no Tesouro Direto?

Uma vez cadastrado no programa, você realizará todas as negociações pela internet, no site da instituição financeira escolhida (caso seja agente integrado), ou diretamente no portal do Tesouro Direto e no Aplicativo Oficial do TD, sem a necessidade de intermediação

COM POUCO MAIS DE

R\$30

Quanto é preciso para começar a investir no Tesouro Direto?

O Tesouro Direto foi criado com foco no PEQUENO INVESTIDOR. Com pouco mais de TRINTA REAIS já é possível começar a investir .

Quais são os títulos do Tesouro Direto?

O Tesouro Direto oferece investimento em títulos prefixados; e pós-fixados indexados à Selic ou indexados ao IPCA.

Tesouro Prefixado

Os títulos Tesouro Prefixado são aqueles que têm taxa de juros fixa, que você já conhece no momento do investimento.

É o investimento ideal para o investidor

que quer saber exatamente o valor que receberá no vencimento do título. É indicado para objetivos de médio e longo prazo, já que os títulos Tesouro Prefixado têm vencimentos superiores a dois anos.

Tesouro Selic

Os títulos Tesouro Selic são títulos pós-fixados que possuem rentabilidade atrelada à Taxa Selic. A Taxa Selic é a taxa de juros básica da economia determinada pelo Comitê de Política Monetária do Banco Central.

É o investimento ideal para quem quer iniciar no Tesouro Direto sem se preocupar com o PRAZO DE RESGATE do dinheiro.

O Tesouro Selic é o tipo de título mais indicado para quem quer começar sua RESERVA DE EMERGÊNCIA ou quer fazer um investimento de CURTO PRAZO.

Tesouro IPCA+

Os títulos Tesouro IPCA+ são títulos pós-fixados que possuem rentabilidade atrelada ao índice oficial de inflação no Brasil, o Índice Nacional de Preços ao Consumidor Amplo - IPCA.

É o investimento ideal para o investidor que quer se proteger dos efeitos negativos da inflação, já que esse título oferece uma rentabilidade fixa que é acrescida ao valor do IPCA (inflação). É indicado para objetivos de LONGO PRAZO, já que os títulos Tesouro IPCA+ têm vencimentos longos.

Títulos com Juros Semestrais

O Tesouro Direto oferece investimentos em títulos prefixados e indexados ao IPCA que pagam juros semestrais, também conhecidos como cupons. Esses títulos são indicados para o investidor que deseja receber um fluxo de pagamentos ao longo do investimento e não somente na data de resgate ou vencimento do título. Entretanto, esses títulos não são adequados para investimentos com o objetivo de reinvestir o pagamento dos cupons, uma vez que, no pagamento de cada cupom, o investidor paga impostos e taxas.

Se o investidor não estiver interessado no fluxo de pagamento de cupons, ele deve adquirir um título sem o pagamento de cupons, visto que durante o investimento, o investidor não terá os custos tributários que incidem sobre o pagamento de cupons.

Em qual título investir?

O Tesouro Direto oferece diversos títulos para o investidor escolher aquele que tem a ver com suas necessidades e com os seus planos.

E para ajudar você nessa escolha, o Tesouro Direto tem um orientador financeiro, que você pode acessar pelo site ou no aplicativo oficial. Nesse simulador você vai poder comparar diversas opções de investimento de acordo com suas necessidades.

E como comparar os rendimentos do TD com outros produtos de renda fixa? Pelo site e pelo Aplicativo Oficial do Tesouro Direto é possível acessar o simulador do TD. Nele, além de descobrir o título mais adequado ao seu perfil, o investidor pode realizar comparações com outros investimentos disponíveis no mercado.

<https://www.tesourodireto.com.br/simulador/>

Qual o horário de funcionamento do Tesouro Direto?

SEG
TER
QUA
QUI
SEX
SÁB
DOM

No Tesouro Direto o investidor pode realizar consultas e verificar o extrato dos seus investimentos 24 horas por dia, 7 dias por semana.

SEG
TER
QUA
QUI
SEX

9H30 -
18H

Para **realizar investimentos ou resgates** pelos preços e taxas disponíveis no momento da transação, as operações devem ser feitas em dias úteis, das 9:30h às 18h, já que o mercado está aberto.

SÁB
DOM

18H-
5H

Das 18h às 5h e durante fins de semana e feriados, também é possível investir e resgatar, entretanto, como o mercado está fechado, os preços e taxas exibidos são apenas para referência e a operação será efetivada considerando os preços e taxas de abertura de mercado do próximo dia útil.

É possível resgatar o investimento antes do vencimento do título?

É possível resgatar o investimento todos os dias, conforme o horário de funcionamento do Tesouro Direto.

Qual o risco de resgatar o investimento antes do vencimento do título?

Em caso de resgate antecipado é importante que o investidor verifique se o preço do título que ele deseja vender está acima ou abaixo do preço do título no momento do investimento. Para isso o investidor pode acessar o site ou o aplicativo do Tesouro Direto e tirar um extrato do seu investimento, onde é possível comparar o preço teórico do título e o preço de mercado dele.

Quando a curva do preço de mercado está acima da curva de preço teórico do título, significa que o título valorizou e que, em caso de resgate antecipado, o investidor receberia um valor maior pelo título do que o valor pago por ele.

Quando a curva do preço de mercado está abaixo da curva de preço teórico do título, significa que o título desvalorizou e que, em caso de resgate antecipado, o investidor receberia um valor menor pelo título do que o valor pago por ele.

Isso vale para o Tesouro Prefixado e para o Tesouro IPCA+, com ou sem juros semestrais. Para o Tesouro Selic, o preço do título aumenta todos os dias conforme a variação diária da taxa Selic.

Quais são os custos do Tesouro Direto? Taxas

A B3 cobra uma taxa de custódia de 0,25% sobre o valor aplicado de todos os investidores do Tesouro Direto.

A Instituição Financeira na qual o investidor está habilitado no TD também pode cobrar uma taxa de administração sobre o valor aplicado. (Entre 0% e 2%)

Impostos

O imposto de renda IR é cobrado apenas sobre os rendimentos com alíquota regressiva a depender do prazo do investimento, da seguinte maneira:

- i) 22,5%, em aplicações com prazo de até 180 dias;
- ii) 20%, em aplicações com prazo de 181 dias até 360 dias;
- iii) 17,5%, em aplicações com prazo de 361 dias até 720 dias;
- iv) 15%, em aplicações com prazo acima de 720 dias.

Apenas para resgates de aplicações com menos de 30 dias, também incide o Imposto Sobre Operações Financeiras (IOF) sobre os rendimentos.

Fluxo de liquidação do Investimento

Transações realizadas em dias úteis (de 09h00 às 18h00)

D+0 (dia da solicitação de investimento): O dinheiro destinado a essa transação já deve estar disponível na sua conta investimento.

D+1 (1º dia útil seguinte à transação): Registro do título na sua conta investimento a partir das 18h.

Transações realizadas em dias úteis (de 18h00 às 09h00), finais de semana ou feriados

D+1 (1º dia útil seguinte à transação): O dinheiro destinado a essa transação deve estar disponível na sua conta investimento até às 17h.

D+2 (2º dia útil seguinte à transação): Registro do título na sua conta investimento a partir das 18h.

Coordenação Técnica e Conteúdo

André Proite
Gerente da Secretaria do Tesouro
Nacional

David Rebelo Athayde
Analista de Finança e Controle da
Secretaria do Tesouro Nacional

Diego Antônio Link
Gerente de Projetos da Secretaria
do Tesouro Nacional

Paulo Moreira Marques
Gerente da Secretaria do Tesouro
Nacional

Roger Araujo Castro
Gerente da Secretaria do Tesouro
Nacional

Sérgio Gesteira Costa
Gerente de Projetos da Secretaria
do Tesouro Nacional

Mariana Soares Abreu
Designer da Secretaria do Tesouro
Nacional

REALIZAÇÃO

APOIO

PRODUÇÃO

