

TIPOS DE INVESTIMENTO: OS INVESTIMENTOS MAIS REALIZADOS

Aluno: Helder Tonini Costa
Orientadora: Sarah Aparecida da Cruz

RESUMO

Este artigo descreve alguns dos principais tipos de investimento, tal abordagem tem como objetivo informar aos leitores sobre as peculiaridades de cada tipo de investimento, tal como suas rentabilidades, prazos, liquidez, informar também a diferença entre investimento de renda fixa e variável. Essa tarefa será realizada através de revisão bibliográfica. O artigo se justifica pelo fato de informar aos leitores sobre os tipos de investimento mais utilizados na atualidade, e assim, os mesmos terem capacidade de discernir qual o investimento mais viável em seu caso. É importante sabermos onde e como podemos investir, para assim obtermos lucro e rentabilidade nos investimentos, observando que o país não vive um bom momento político e financeiro, então, quando pode-se ter um renda extra, neste caso com investimentos, pode-se aliviar o atual momento que vivemos. O estudo comprovou que há investimento para todos os tipos de investidores, desde investidores conservadores até arrojados.

Palavras-chave: Investimento. Rentabilidade. Liquidez, Tributação.

1 INTRODUÇÃO

Este trabalho descreve alguns tipos de investimento existentes, e procura orientar aos leitores como investir seu dinheiro para obter mais lucro e rentabilidade.

Tal abordagem se justifica pelo fato que talvez há muitas pessoas realizando investimentos de forma errada, diminuindo assim seus ganhos financeiros.

Sendo assim, o principal objetivo é orientar aos leitores para os mesmos investirem da forma mais rentável possível, aumentando assim sua lucratividade e liquidez em toda operação de investimento que for realizar.

Observando o atual momento político do país, é muito interessante sabermos onde e como podemos investir para obtermos lucro e rentabilidade, pois cada vez mais há empresas encerrando suas atividades, aumentando assim o desemprego, aumentando taxas de juros, impostos.

Esta tarefa será realizada mediante pesquisa de revisão bibliográfica.

2 INVESTIMENTO

Para Sulivân e Sheffrin, (1998, p.150) “os investimentos são tradeoffs que ocorrem ao longo do tempo: firmas e indivíduos incorrem em custos hoje na esperança de obter ganhos no futuro”. De uma forma geral, investimento pode ser entendido como uma aplicação no presente, ou seja, uma saída de dinheiro com o objetivo de este dinheiro retornar em algum tempo acrescido de juros e correção monetária. Para o investimento ser viável, o retorno deverá ser maior que o capital aplicado.

Para BLASI, 2012 apud SCHREIBER, 2008, p. 01:

Dependendo da aplicação, o investidor pode correr três riscos: de não saber quanto o investimento vai render; de crédito, que é a possibilidade da instituição em que foi feito o investimento quebrar e não retornar o que foi investido; e o de liquidez, ou seja, de não conseguir resgatar o dinheiro investido num ativo simplesmente porque ninguém quer comprá-lo ou porque os interessados só se dispõem a pagar um preço baixo.

Estando ciente do que é investimento, o investidor deverá saber agora quais os tipos de investimento existentes.

No quadro 01 encontram-se os tipos de investimento, o grau de risco e o grau de rentabilidade de cada um . A observância destas 03 características é importante para o investidor ter ciência dos riscos que correrá se investir em certo tipo de investimento e conseqüentemente no grau de rentabilidade, lembrando que quanto maior o grau de risco, maior chance de obter um lucro maior e quanto menor o grau de risco menor a chance de ganhar muito na operação:

Quadro 01: Demonstração grau de risco / grau de rentabilidade

Tipo de investimento	Grau de risco	Grau de Rentabilidade
Renda Fixa	Baixo	Pré fixada
Renda variável	Alto	Variável
Conta Poupança	Baixo	Baixo
Câmbio	Alto	Alto
Ouro	Baixo	Alto

Fundo de investimento	Baixo	Médio
Títulos públicos	Baixo	Médio
CDB (Certificado de depósito bancário)	Baixo	Médio
RDB (Recibo de depósitos bancários)	Baixo	Médio
Ações	Alto	Alto
Debêntures	Baixo	Médio

Fonte: Site folha.uol em Mercado...2015.

Como se pode observar no quadro, é extremamente importante para o investidor saber qual o grau de risco e o grau de rentabilidade que cada investimento proporciona, podendo assim ganhar mais e perder menos, porque sabendo dos riscos, o investidor está ciente do que pode lhe acontecer.

2.1 Tipos de investimento

De acordo com o site da Caixa Econômica Federal em Tipos...2015 informa que: “No mercado financeiro existem diversos tipos de investimentos. Alguns são voltados especialmente para que os empreendedores não deixem os recursos parados no caixa e, com isso, aproveitem os juros que esses investimentos geram” Há diversos tipos de investimento, que podem ser divididos em dois tipos: investimentos em renda fixa, que só investimentos mais conservadores a princípio, em que o investidor tem ciência de quanto vai resgatar no final da operação e investimentos em renda variável, que a princípio compreende investimentos mais arrojados e conseqüentemente de maior rentabilidade.

2.1.1 Investimento em renda fixa

De acordo com site quero ficar rico em O...2015: “Renda Fixa é o tipo de investimento que possui uma remuneração ou um retorno de capital investido dimensionado no momento da aplicação.” No início deste tipo de operação, o investidor tem ciência de quanto vai resgatar no futuro, ou seja, já no início da operação há a pré

fixagem de juros, isso pode ser bom ou ruim, depende, porque se o mercado vai mal, o cidadão tem seu direito ao juros garantido, porque foi pré-fixado, ou pode ser ruim, como exemplo, se o mercado está aquecido para investimentos, o mercado mesmo está oferecendo uma taxa de juros mais atrativa do que a operação pré fixada, e quem tem operação com juros pré fixados está perdendo dinheiro.

Também há operações com juros pós fixados, que os juros só serão conhecidos no final da operação, também pode ser bom ou ruim, será bom se a taxa de juros oferecida no final do investimento for maior que a taxa inicial, e será ruim se houver desvalorização do dinheiro no tempo do investimento e/ou a taxa de juros ofertada no final da operação ser menor que a taxa inicial. De acordo com o site quero ficar rico em Entenda...2015a: quando você só conhece o retorno no final da aplicação. Taxas de juro em alta favorecem as aplicações pós-fixadas, porque elas acompanham o movimento de alta.

Pode-se considerar como investimento em renda fixa mais popular a caderneta de poupança, ou conta poupança. Sua rentabilidade é definida pelo Banco Central.

2.1.2 Investimentos em renda variável

De acordo com o site finanças práticas em Investimentos...2015: “Nas aplicações de renda variável, o investidor não tem como saber previamente qual será a rentabilidade que poderá obter. Fazem parte dessa categoria os investimentos em ações”. São investimentos que não possuem taxas pré fixadas, sua principal característica é a impossibilidade de predeterminar a rentabilidade do investimento. De uma forma geral possuem alta rentabilidade, porém pode ocorrer também alto grau de perdas.

Os tipos de investimento de renda variável mais conhecidos são: ações, fundos de ações, clubes de investimento,

Antes de decidir pelo tipo de investimento que optará, existem características comuns e específicas, tanto para renda fixa como para renda variável, que o investidor deve conhecer para ver qual delas irá se adequar melhor a sua situação financeira e também qual define melhor o seu perfil, são elas: risco, rentabilidade e liquidez.

2.1 Características dos investimentos

Os investimentos se diferenciam em risco, rentabilidade e liquidez, cabe ao investidor analisar estes aspectos antes de realizar o investimento.

2.1.1 Risco

Para Seabra (2010, p. 01):

O risco está associado ao grau de incerteza sobre o investimento no futuro. Quanto maior o grau de incerteza, maior o risco e maior o retorno esperado e vice-versa”. E complementa dizendo que “todo investidor deve escolher suas aplicações entre o menor risco possível e o maior retorno possível

De acordo com ROOS, WESTERFIELD e JAFFE (2002 p. 189) “os investidores só aplicação num título com risco se seu retorno esperado for suficientemente elevado para compensar esse risco”.

Ou seja, o risco pode ser entendido como uma incerteza, que o investidor optará, acreditado que conseguirá obter um retorno satisfatório. Sempre o investidor se deparará entre duas situações com riscos distintos, como exemplo, uma com rentabilidade e risco maior e outra com rentabilidade e risco menor, é o investidor que vai decidir onde realizará o investimento, se ele for arrojado, escolherá a primeira e se for cauteloso escolherá a segunda. Seabra (2010) diz que “os ativos com características distintas tendem a obter retornos distintos e a seguir diferentes tendências”.

2.1.2 Rentabilidade

De uma forma geral, rentabilidade é o prêmio recebido pelo investidor pelo capital investido.

Nos investimentos, rentabilidade é o retorno sobre o capital investido em determinado ativo financeiro. Ele pode ser dado através de taxa de juros prefixadas (os títulos públicos LT e NTN-F, por exemplo), pós-fixadas (LFT, título indexado à taxa SELIC, CDBs, entre outros), mistas (poupança que rende 0,5% a.m. + TR ou NTN-B, que rende em torno de 6% a.a. + IPCA) ou baseadas na valorização (como no caso das ações, que a diferença entre o preço de compra e o preço de venda determina a rentabilidade, podendo ser positiva ou negativa). (TAVARES, 2010 p. 01).

Rentabilidade é diferente de lucratividade, como diz LAVERGEL (2011 p.01) “enquanto lucratividade reflete os ganhos imediatos do negócio, a rentabilidade mostra qual é o retorno sobre o investimento que foi feito na empresa a longo prazo”, ou seja,

Aluno: Helder Tonini Costa, Administrador, MBA em Finanças e Controladoria, UNIS,
helder.htc@hotmail.com

lucratividade refere-se ao ganho na operação, seja ele grande ou pequeno, a rentabilidade tende a ser mais abrangente, mostrando o retorno sobre o capital investido, na maioria das vezes em forma de porcentagem.

2.1.3 Liquidez

Pode-se dizer que liquidez é a facilidade de um ativo em se transformar em capital, ou seja, quando ouve-se dizer que um ativo possui alto grau de liquidez, quer dizer que ele pode se transformar em dinheiro e curto tempo. A liquidez sempre estará atrelada ao prazo do investimento.

Conforme o site quero ficar rico em O...2015 define liquidez como:

Liquidez é um conceito econômico que considera a facilidade com que um ativo pode ser convertido no meio de troca da economia, ou seja, é a facilidade com que ele pode ser convertido em dinheiro. O grau de agilidade de conversão de um investimento sem perda significativa de seu valor mede sua liquidez.

Pode-se dizer que liquidez é a facilidade de um ativo em se transformar em capital, ou seja, quando ouve-se dizer que um ativo possui alto grau de liquidez, quer dizer que ele pode se transformar em dinheiro e curto tempo. A liquidez sempre estará atrelada ao prazo do investimento.

Antes de realizar qualquer tipo de investimento, é importante saber qual seu grau de liquidez, sua expectativa de retorno, qual seu risco, qual o prazo do investimento, e decidir qual valor a ser investido.

2.3 Modalidades de investimentos

Citar-se-á algumas modalidades de investimento:

2.3.1 Conta Poupança

A conta poupança ou caderneta de poupança, pode ser considerada o investimento mais conservador existente, sua rentabilidade é fixa de 0,5% ao mês (6% a.a) + TR (Taxa Referencial).

Qualquer cidadão pode fazer este investimento. O mesmo deverá ir ao banco de sua preferência, munido de seus documentos pessoais e abrir uma conta poupança.

A poupança é um dos investimentos mais populares do Brasil, já que é um tipo de investimento financeiro de baixo risco e, conseqüentemente, rendimento baixo, mas garantido pelo governo até um determinado valor. A poupança é regulada pelo Banco Central, sua remuneração é de 0,5% ao mês (6,17% a.a.), mais a variação do TR. Os recursos investidos em uma caderneta de poupança, têm destinação para investimentos do governo na área de infraestrutura habitacional. O TR é um índice criado pelo governo, para complementar os juros pagos na poupança e é calculado a partir da SELIC e da média das taxas de CDB, pré-fixado, de 30 dias. No geral para clientes moderados ou que queiram guardar um dinheiro, a caderneta de poupança é o investimento mais recomendado, já que não apresentam riscos, como investimentos na Bolsa de Valores e/ou em ações. (Conta...2015)

Qualquer pessoa poderá investir, inclusive menores de idade, sua garantia é de R\$70.000,00 por conta e de acordo com o site arena do paiva em Garantia...2015:

“O Fundo Garantidor de Crédito (FGC) divulgou fato relevante no fim de semana informando que vai analisar em sua assembleia ordinária marcada para dia 30, terça-feira, o aumento do limite de garantia de depósitos em caderneta de poupança, CDBs e Letras de Crédito Imobiliário (LCIs) emitidas pelos bancos, dos atuais R\$ 70 mil para R\$ 250 mil.”

Sua aplicação inicial é variável conforme o banco, esse investimento possui liquidez imediata, ou seja, o investimento pode ser integralmente retirado, a qualquer momento, sua rentabilidade é de 0.5% ao mês, aplicada sobre os valores atualizados pela TR, creditada mensalmente na data de aniversário da aplicação. É uma aplicação com risco muito baixo, quase nulo, é um investimento isento de Imposto de Renda para pessoas físicas.

2.3.2 Câmbio

Borges, considera câmbio como sendo “toda operação em que há troca (compra ou venda) da moeda de um país, pela moeda de outro país”. (BORGES, 2008, p.15)

Conforme informa o site brasil escola em Câmbio...2015 informa que:

O câmbio é uma operação financeira caracterizada pela troca da moeda de um país pela moeda de um outro. É um elemento do sistema monetário internacional, com o objetivo de facilitar as transações entre países.

Quando um investidor opta por investir em câmbio, ou seja, adquirir moeda estrangeira, ele espera que a moeda comprada se valorize perante a moeda nacional.

A moeda mais comum para este tipo de investimento é o dólar, porém o investidor pode escolher a moeda que quiser.

2.3.3 Ouro

É considerado um investimento extremamente seguro, geralmente são feitos através de bancos.

De acordo com o site bussola do investidor em Como...2015 afirma que:

Desde 2001 o ouro acumula uma alta de cerca de 600%. Em 2011, enquanto o IBOVESPA perdia 18,1%, o ouro registrou uma alta de 4,21%. Em 2012, o ouro foi o investimento mais rentável, e analistas têm expectativa de que a tendência de alta se mantenha, enquanto durar as incertezas na economia mundial.

2.3.4 Fundo de investimento

É a junção de recursos de pessoas físicas e jurídicas, com o objetivo de obter ganhos financeiros, a partir de investimentos mobiliários ou aplicação em títulos.

Os fundos de investimento são constituídos sob a forma de condomínio, reunindo recursos de pessoas físicas ou jurídicas, com objetivos comuns. Esses recursos são aplicados em carteiras de títulos diversificados, valores mobiliários, quotas de fundos e outros títulos específicos. Os fundos de investimentos são administrados por instituição, as quais cobram uma taxa de administração que varia principalmente em função do montante da aplicação inicial, de novas aplicações, dos títulos que compõem o fundo, do tempo de permanência dos recursos e da estratégia da instituição. (EVANDIR e MEGLIORINI, 2008 p. 26).

Há diversos tipos de fundos de investimento, sendo que cada um difere-se em prazo, rentabilidade e liquidez Abaixo, informar-se-á alguns tipos:

- Fundos de Curto Prazo
- Fundos Referenciados
- Fundos de Renda Fixa
- Fundos de Ações
- Fundos Cambiais
- Fundos de Dívida Externa
- Fundo Multimercado
- Fundo de Investimento em Direitos Creditórios – FIDC
- Fundo de Investimento em Direitos Creditórios FIDC-PIPS
- Fundo de Investimento em Participações – FIP

2.3.5 Títulos públicos

O site quero ficar rico em O...2015 informa que:

O Governo Federal, através do Tesouro Nacional, emite títulos para financiar a dívida do país, isto é, a diferença entre os gastos e a arrecadação. Esses títulos podem ser pré-fixados, pós-fixados ou indexados à inflação e, assim como os CDB, têm um prazo de vencimento e um modo de remuneração já definidos no momento em que são emitidos.

Títulos públicos possuem risco muito baixo, e rendem mais do que a conta poupança. Citar-se aqui alguns tipos de títulos públicos, de acordo com site quero ficar rico em O...2015:

- LFT (Letras Financeiras do Tesouro): Títulos pós-fixados que são remunerados pela taxa Selic. O CDI, que remunera os CDB pós-fixados, acompanha a taxa Selic *e não o contrário!* E por razões técnicas, o CDI é um pouco menor que a taxa Selic corrente. Uma estratégia comum que emprega esses títulos é a reserva de emergência, já que possuem alta liquidez.
- – LT (Letras do Tesouro Nacional): Títulos pré-fixados, ou seja, tem um valor fixo pelo qual serão resgatados na data do vencimento. Junto com as LFT, são os títulos mais comuns. Em geral são utilizadas em estratégias de curto/médio prazo, pois costumam render mais que as LFT. Também é comum em estratégias de investimento mensal.
- – NTN-F (Notas do Tesouro Nacional, Série F): Títulos pré-fixados como as LT, porém com pagamentos de juros semestrais (cupons). A ideia central é a mesma da LT, mas tem um tratamento matemático mais complicado. Em geral, tem um prazo de vencimento mais longo, mas não são tão atrativas para pessoas físicas por causa da tributação dos cupons.
- – NTN-B (Notas do Tesouro Nacional, Série B): Títulos indexados à inflação, corrigidos pelo IPCA e acrescidos de uma remuneração pré-fixada. Assim como a NTN-F, tem pagamentos semestrais de juros. É uma opção para quem quer proteção contra a inflação. Existe uma “variação” desse título no Tesouro Direto chamada NTN-B Principal, que não tem pagamentos semestrais de juros (cupons) e paga toda a remuneração acumulada no vencimento. A NTN-B Principal está para a NTN-B como a LT está para a NTN-F, sendo bastante utilizada para objetivos de longo prazo, como aposentadoria ou faculdade dos filhos. Outra aplicação comum é em estratégias de investimento mensal.

2.3.6 Certificados de depósitos bancários (CDB) e Recibos de depósitos bancários (RDB)

Conforme apresentado no site mercado real em CDB...2015 diz que:

Os CDBs e os RDBs são títulos de renda fixa, utilizados pelos bancos comerciais com o objetivo de captar recursos, estes tipos de investimento envolvem uma promessa de pagamento futuro do valor investido, acrescido da taxa pactuada no momento da transação.

O site mercado real informa em CDB...2015 informa que: Eles podem ser resgatados depois do prazo mínimo da aplicação, antes do prazo mínimo não recebe rendimento.

Neste tipo de investimento, pode haver vários tipos de taxas, como exemplo: pré fixadas, pós fixadas e flutuantes, e podem ter mais de uma base de remuneração, prevalecendo a mais vantajosa para o cliente.

De uma forma geral, as taxas são proporcionais aos prazos, o prazo mínimo varia de 1 a 12 meses, é uma aplicação de baixo risco, considerando que são aplicações de renda fixa, como na poupança, o valor garantido, caso haja falência do banco é de R\$250.000,00, garantida pelo FGC.

O site quero ficar rico em O...2015 informa que:

O imposto de renda cobrado sobre os rendimentos dos investimentos de renda fixa e do Tesouro Direto incide na fonte, na data de vencimento ou do resgate da aplicação. A alíquota é regressiva de acordo com o prazo de permanência dos recursos. Quanto mais tempo os recursos permanecerem aplicados, menor será o percentual do imposto de renda cobrado.

Até 180 dias 22,5%.

De 181 a 360 dias 20,0%.

De 361 a 720 dias 17,5%.

Acima de 720 dias 15,0%.

O IOF (Imposto sobre operações financeiras) é regressivo, zerando após 30 dias.

A diferença entre os CDBs e os RDBs é que os CDBs podem ser negociados antes do vencimento, enquanto os RDBs são inegociáveis e intransferíveis. Porém, no caso do CDB, negociar o título antes do prazo mínimo implica em perda de parte da remuneração. Fonte: Portal do investidor, Brasil 2012.

Os CDBs são títulos nominativos e transferíveis por endosso, emitidos pelos bancos comerciais e de investimento. “Estes títulos são emitidos com o objetivo de captar recursos para as instituições financeiras.” (MEGLIORINI, 2009, p.23).

Os CDBs dividem-se em pré ou pós fixados, no caso do pré-fixado, a taxa de juros é acertada no momento da aplicação, já no pós-fixado, o valor só é conhecido no vencimento da aplicação.

2.3.7. Ações

Uma ação representa a menor parte do capital social das companhias ou sociedades anônimas, é um título patrimonial, portanto concedem aos seus acionistas direitos e deveres de um sócio, no limite das ações possuídas.

Há dois tipos de ações, ordinárias e preferenciais.

Ações Ordinárias conforme Gitman (2001, pág. 88), “os verdadeiros proprietários da empresa são os acionistas ordinários” porque eles possuem direitos preferenciais; ações autorizadas, emitidas e em circulação; direito de voto e dividendos. O valor nominal de uma ação ordinária é um valor estabelecido no estatuto da empresa. Geralmente as empresas emitem ações sem valor nominal, o que faz com que a empresa possa determinar um valor ou registrar as ações nos livros ao preço que foram vendidas.

2.3.7 Debentures

De acordo com o site debentures em Debentures...2015 diz que: “a debênture é um valor mobiliário emitido por sociedades por ações, representativo de dívida, que assegura a seus detentores o direito de crédito contra a companhia emissora.

É um instrumento de captação de recursos, para as empresas financiarem seus projetos.

Conforme o site debentures em Introdução...2015 diz que:

Como os demais títulos de renda fixa, as debêntures apresentam risco de mercado associado ao comportamento das taxas de juros, em resposta, por exemplo, as alterações na política econômica do governo federal ou no cenário internacional.

Debênture é um título de crédito privado, que os credores esperam receber juros periódicos e pagamento do principal.

3. CONSIDERAÇÕES FINAIS

Foi observado que há diversos tipos de investimento, alguns são bem conhecidos da população, tais como Caderneta de Poupança e Certificado de Depósito Bancário.

Nos diversos tipos de investimento, pode-se considerar que existe de todos os tipos, em relação a prazo, rentabilidade, liquidez, risco, podendo assim agradar diversos tipos de investidores, desde investidores conservadores até investidores arrojados.

O capital parado não gera recursos, por isso é aconselhável que cada pessoa estude sobre investimentos e o faça, para que de acordo com o tempo não tenha perda, porém é sempre necessário observar sua tributação.

Aluno: Helder Tonini Costa, Administrador, MBA em Finanças e Controladoria, UNIS,
helder.htc@hotmail.com

Sempre que possível, é interessante pesquisar sobre investimentos, para saber sobre as novidades do mercado, sobre as possíveis alterações em prazo de resgate, liquidez.

As informações obtidas neste trabalho serviram de muita aprendizagem, pois todos querem aumentar seus ganhos, e sabendo onde e como investir isto se torna mais claro, mais seguro, aumentando assim a chance de obter ganhos reais nos investimentos.

Por isso, seria bom mais autores pesquisarem sobre este tema, com o intuito de manter os interessados sempre atualizados no tema.

INVESTMENT TYPES

ABSTRACT

This article describes some of the main types of investment, such an approach aims to inform readers about the characteristics of each type of investment, as their yields, maturities, liquidity, also tell the difference between fixed and variable income investments. This task will be carried out through literature review. Article is justified by the fact inform readers about the types of investment most used today, and so, they have the ability to discern what the most viable investment in your case. It is important to know where and how we invest, thus to obtain profit and return on investment, noting that the country does not live a good political and financial time, so when you can have an extra income, in this case with investments, it can be alleviate the current moment vivemos.O study showed that there is investment for all types of investors, from conservative investors to bold.

Keywords: Investment. Profitability. Liquidity, Taxation.

REFERÊNCIAS

BORGES, Joni Tadeu. **Câmbio**. Curitiba: Ibpex, 2008

Câmbio disponível em: www.brasilecola.com/economia/cambio.htm, acessado dia 06/09/2015 às 20:06

Como investir em ouro disponível em: <http://blog.bussoladoinvestidor.com.br/como-investir-em-ouro/>, acessado em 24/04/15 às 18h36,

Conta poupança disponível em: <http://www.brasilecola.com/economia/conta-poupanca.htm>, acessado em 23/04/15, às 19:03

Debentures disponível em: <http://www.debentures.com.br> acessado em 29/04/15 às 18h39

Entenda as diferenças entre taxa de juro pré fixada ou pós fixada disponível em: <http://g1.globo.com/jornal-da-globo/noticia/2012/03/entenda-diferencas-entre-taxa-de-juro-prefixada-ou-pos-fixada.html> acessado em 11/10/2015 às 21:58

Garantia de poupança disponível em: <http://www.arenadopavini.com.br/artigos/cdb/garantia-de-poupanca-cdb>, acessado em 24/04/15 às 18h16

GITMAN, J. Lawrence. **Princípios da Administração Financeira** Essencial. Porto Alegre: Ed. Bookman. 2ª edição, 2001.

Investimentos disponível em: <http://www.financaspraticas.com.br/pessoais/vida/investimentos/7.php> acessado dia 06/09/2015 às 19:39

LAVELBERG, Márcio. **Como calcular a rentabilidade do negócio?** Disponível em: <<http://exame.abril.com.br/pme/dicas-de-especialista/noticias/como-calcular-arentabilidade-do-negocio>>. Acesso em: 30 de setembro de 2015.

MEGLIORINI, Evandir. **Administração financeira: uma abordagem brasileira**. São Paulo: Pearson Prentice Hall, 2009.

O que é liquidez disponível em: <http://queroficarrico.com/blog/2009/06/05/o-que-e-liquidez/> acessado dia 06/09/2015 às 19:45

O que é renda fixa disponível em: <http://queroficarrico.com/blog/2012/02/03/o-que-e-renda-fixa/> acessado dia 06/09/2015 às 19:29

O que são títulos públicos? Disponível em: <http://www.tesouro.fazenda.gov.br/tesouro_direto/titulos_publicos.asp>. Acesso em: 15 de Outubro 2015

O que são títulos públicos disponível em <http://www.blogdoinvestidor.com.br/investimentos/o-que-sao-titulos-publicos>, acessado em 27/04/15, às 18h38

Poupança, cdb, cdi, lci e lca disponível em <http://mercadoreal.net/?p=345>
Acessado em 12/10/2015 às 16:07

ROSS, WESTERFIELD e JAFEE **Corporate Finance**, 9th Edition

SALLES, Ygor. **Confira os principais tipos de investimento e saiba como aplicar.** Disponível em: <http://www1.folha.uol.com.br/mercado/364895-confira-os-principais-tipos-de-investimento-e-saiba-como-aplicar.shtml>. Acesso em: 15 Outubro 2015, 17:10

SEABRA, Rafael. **Entenda a relação entre risco e retorno.** Disponível em: <http://queroficarrico.com/blog/2010/04/23/entenda-a-relacao-risco-x-retorno>. Acesso em: 24 de setembro de 2015.

SCHREIBER, Mariana. **Vantagens e desvantagens de cada investimento em momentos de crise.** Disponível em: <http://oglobo.globo.com/economia/vantagens-desvantagens-decada-investimento-em-momentos-de-crise>. Acesso em: 28 de setembro de 2015.

SULLIVAN, Arthur e SHEFFRIN, Steven. **Princípios de economia.** Rio de Janeiro: Editora: LTC – Livros Técnicos e Científicos Editora S.A., 2000.

TAVARES, Mauricio. **Comunicação empresarial e planos de comunicação: integrando teoria e prática** – 3 ed. – São Paulo: Atlas, 2010.

Tipos de investimento disponível em: <http://www.caixa.gov.br/educacao-financeira/aulas-empresas/tipos-de-investimento/Paginas/default.aspx> acessado em