

Tesouro Direto

Tudo o que você precisa saber para investir

eBook Gratuito
www.clear.com.br

ÍNDICE

03	O que é o Tesouro Direto
04	Vantagens
06	Dicas para Investir
08	Tipos de Títulos
10	Venda Antecipada
10	Risco do Investimento
11	Taxas, Impostos e Custos
12	Como Investir (Comprar) na Clear
15	Como Resgatar (Vender) na Clear

1.

O que é o Tesouro Direto?

Tesouro Direto é um programa do Tesouro Nacional do Brasil implementado em 7 de janeiro de 2002 em parceria com a B3 (antiga BM&F Bovespa) e que possui o intuito de democratizar a compra e venda de títulos públicos federais por pessoas físicas através da internet.

Os títulos públicos são rendas fixas emitidas pelo Tesouro Nacional que possuem a finalidade primordial de captar recursos para o financiamento da dívida pública, bem como para financiar atividades do Governo Federal, como educação, saúde e infraestrutura. Em troca, o Tesouro oferece uma taxa de rentabilidade que pode ser prefixada, pós-fixada ou uma combinação entre as duas.

O Tesouro Direto oferece taxas de rendimento bastante atrativas que, na maioria das vezes, supera a rentabilidade da poupança. Este investimento é indicado para todas as pessoas que desejam investir em renda fixa de forma segura e consistente, com objetivos de ter uma reserva emergencial ou como economias de longo prazo, como aposentadoria.

Se levados até o vencimento, os títulos rendem exatamente o contratado no momento da aplicação. Caso o investidor precise resgatar o dinheiro antes do prazo, o Tesouro Nacional pagará o chamado preço de mercado (PU), que é o valor pelo qual o título está sendo negociado no dia.

2.

Vantagens

2.1 Facilidade

A compra e venda é 100% online, feito diretamente pelo Pit de Negociações.

2.2 Garantia do Tesouro Nacional

Os títulos públicos são os ativos de menor risco do mercado, pois são garantidos pelo Tesouro Nacional.

2.3 Utilização para operações na Bolsa de Renda Variável

Você pode usar seus investimentos em Tesouro Direto como margem de garantias para alavancar operações de Renda Variável como, Estratégias de Opções, Termo, Venda Descoberta, Day Trade, Contratos Futuros e Commodities.

2.4 Baixo investimento mínimo

A partir de R\$ 30,00 já é possível investir no Tesouro Direto.

2.5 Possibilidade de ganhos turbinados

Apesar do Tesouro garantir o rendimento contratado no vencimento, com a variação das políticas monetárias, os preços de recompra podem aumentar e você pode resgatar o valor investido com rendimentos maiores do que o acordado na compra do título.

2.6 Liquidez diária

O Tesouro Nacional garante a recompra diária dos seus títulos públicos. Ou seja, você poderá resgatar antecipadamente os títulos adquiridos no Tesouro Direto todos os dias, a preços de mercado.

2.7 Variedade de investimentos

O Tesouro disponibiliza diversos tipos de títulos onde você pode planejar o seu ganho montando sua própria carteira de acordo com o seu perfil, prazo e objetivos.

3.

Dicas para investir no Tesouro Direto

Como o Tesouro Direto é bastante acessível, você pode fazer aplicações mensais, de por exemplo, R\$ 100 por mês. Assim, você consegue poupar e investir ao mesmo tempo. Graças aos juros compostos, é possível obter um bom montante e atingir os seus objetivos de forma mais rápida.

3.1 Diversifique

Os títulos públicos fazem parte da categoria de renda fixa. Apesar disso, cada um deles possui uma rentabilidade diferente. Se você deseja obter rendimentos mais atrativos, diversificar os ativos pode ser uma excelente estratégia: por exemplo, investir 50% em Tesouro Selic e 50% em Tesouro IPCA+. Desta forma, você aproveita os momentos do mercado. Caso um dos papéis esteja com ganhos menores, é provável que o outro tenha rentabilidade maior.

Tenha em mente que para isso você não precisa de muito dinheiro. Com apenas R\$ 100,00, você já pode investir em, pelo menos, dois títulos diferentes.

3.2 Invista para longo prazo

Investir com foco no longo prazo costuma ser muito vantajoso. Isso porque os títulos com vencimentos mais longos tendem a oferecer rendimentos maiores. Desta forma, a volatilidade de curto prazo é minimizada e você recebe exatamente o que foi definido no momento da compra. Perceba que os títulos com vencimentos longos ainda podem oferecer uma boa oportunidade de venda antecipada.

3.3 Simule seu Investimento

O site do Tesouro Direto fornece uma ferramenta onde é possível simular um investimento antes de fazê-lo, portanto antes de tomar a decisão em qual título investir é interessante testar algumas opções com base em suas metas financeiras.

Link de acesso: <http://www.tesouro.fazenda.gov.br/tesouro-direto-calculadora>

4. Tipos de Títulos

O Tesouro Direto se destaca por ser uma categoria de investimento público que possui diversos tipos de aplicações. As diferentes modalidades atendem a objetivos de curto, médio e longo prazo. Existem três tipos de Títulos, os Títulos Prefixados, os Pós-Fixados e os Títulos Mistos.

4.1 Títulos Pré-fixados

Nos Títulos Prefixados você sabe exatamente a rentabilidade que irá receber caso mantenha o título até a data do vencimento. Isso significa que se o título rende 9% a.a. no momento da compra, ele vai render isso até a data de vencimento. Esses

títulos são indicados se você acredita que a taxa Selic e o IPCA não vão superar sua rentabilidade, ou seja, quando a economia está relativamente sob controle.

O Tesouro prefixado, também conhecido como LTN (Letras do Tesouro Nacional), possui fluxo de pagamento simples, isto é, você receberá o valor investido acrescido da rentabilidade na data de vencimento ou resgate do título. Em outras palavras, o pagamento ocorre de uma só vez, no final da aplicação. Sendo assim, é indicado para quem não necessita complementar sua renda desde já.

Fluxo de Pagamento Simples

Caso necessite vender o título antecipadamente, o Tesouro Nacional pagará o seu valor de mercado.

Investir no **Tesouro Prefixado com Juros Semestrais, também conhecido como NTN-F (Notas do Tesouro Nacional – série F)**, não é muito diferente de investir na LTN, a única diferença principal é que você vai ter o pagamento de juros semestralmente e não somente no vencimento.

Fluxo de Pagamento com Cupons

Possui fluxos de caixa semestrais até seu vencimento, conhecidos como “cupom de juros”. O primeiro cupom de juros a ser pago contemplará a taxa integral definida para seis meses, independente da data de liquidação da compra. As datas de pagamento dos cupons são definidas retrospectivamente a cada seis meses a partir da data de vencimento do Tesouro, caso esta data não seja dia útil, o pagamento ocorrerá no primeiro dia útil subsequente. O pagamento do último cupom de juros coincide com o resgate do principal na data de vencimento.

4.2 Títulos Pós fixados

São títulos públicos cujo valor é corrigido pelo seu indexador. Assim, a rentabilidade do título depende tanto do desempenho do seu indexador, quanto da taxa contratada no momento da compra. Quando as taxas pós-fixadas estão aumentando mês após mês, não é interessante de se investir em um ativo prefixado. Afinal, se no mês seguinte as taxas continuarem a subir e seu investimento ficar ali parado em uma taxa inferior, você estará deixando de ganhar. Os Títulos pós-fixados podem ser: Indexados à taxa Selic (LFT) ou Arelados à inflação (NTN-B Principal e NTN-B com Juros semestrais)

O **Tesouro Selic**, também conhecido como **LFT (Letra Financeira do Tesouro)** é o investimento mais indicado para quem não sabe exatamente quando vai precisar do dinheiro investido, permitindo resgates a qualquer momento sem perder a rentabilidade. A LFT possui por finalidade acompanhar a taxa Selic, a taxa básica de juros da economia, ou seja, sua rentabilidade é calculada diariamente e oferece a

certeza de rendimento positivo independentemente do período e cenário da economia, diferentemente dos demais títulos do Tesouro Direto, como os títulos Prefixados e indexados ao IPCA que possuem volatilidade maior e, se vendidos antes do vencimento, podem resultar em prejuízos financeiros. Sendo assim o Tesouro Selic é um investimento mais seguro e conservador dentre as disponibilidades do Tesouro Direto

Sua remuneração é dada pela variação da taxa SELIC diária registrada entre a data de liquidação da compra e a data de vencimento do título, acrescida, se houver, de ágio ou deságio no momento da compra, ou seja, existe a possibilidade de se aplicar uma taxa de ágio ou deságio, de acordo com a demanda pelo Tesouro Selic (LFT) no momento da venda do título.

Assim como na LTN, o Tesouro Selic possui um fluxo de pagamento simples, ou seja, o investidor faz a compra e recebe o rendimento apenas uma vez na data de vencimento ou de resgate.

4.1 Títulos Públicos Mistos (atrelados à Inflação)

São Títulos pós-fixados atrelados ao índice oficial de inflação no Brasil, o IPCA. Desta forma, estes títulos sempre superam a inflação, proporcionando rentabilidade real para o investidor que não corre o risco de perder o poder de compra. Este tipo de título é indicado para o investidor que deseja fazer poupança de médio/longo prazos, como por exemplo compra de imóveis e aposentadoria.

Eles podem ser oferecidos de duas maneiras: Tesouro IPCA+ e Tesouro IPCA+ com Juros Semestrais.

O Tesouro IPCA+ conhecido como NTN-B Principal (Notas do Tesouro Nacional – série B) têm sua rentabilidade composta por uma taxa anual pactuada no momento da compra mais a variação do IPCA.

Sua rentabilidade é dada pela taxa anual de juros, que determina sua cotação, mais a variação do indexador até o vencimento, possui o fluxo de pagamento simples, ou seja, na data de vencimento do título ocorre o resgate do principal investido, corrigido tanto pela taxa pactuada quanto pela variação do IPCA no período.

O **Tesouro IPCA+ com Juros Semestrais** funciona da mesma forma, a diferença é que ele paga cupons de rendimentos a cada seis meses.

5. Venda antecipada

A venda antecipada é uma estratégia utilizada por muitos investidores como forma de ter ganhos maiores com os títulos públicos. Como os valores de compra variam diariamente, é possível lucrar com essa operação. Os títulos com vencimentos longos, por exemplo, superior a vinte anos, são mais dinâmicos. Isso porque você não sabe como estará a economia, política e afins até o resgate.

A oscilação diária dos preços dos títulos ocorre conforme os juros, em um movimento chamado de "marcação a mercado". Quando os juros caem, o preço do título aumenta; quando as taxas sobem, o título cai. Este fator influencia também nas taxas de rendimentos oferecidas. Assim, ao fazer a venda antecipada, é preciso analisar estes aspectos para evitar perdas, tanto em rentabilidade, quanto nos lucros da operação.

Este método serve muito bem para os atrelados ao IPCA e para os prefixados. O Tesouro Selic é exceção, uma vez que tem sua rentabilidade acrescida diariamente.

6. Risco do investimento

Todo e qualquer investimento tem riscos, por menor que eles sejam, por mais segura que seja a aplicação e por mais medidas de segurança que o investidor tome.

Como eles são garantidos pelo Tesouro Nacional, dificilmente algo acontece a esse tipo de aplicação, se tudo o mais no cenário econômico já não tiver sofrido algum tipo de colapso. Os títulos da dívida pública, de fato, são o último reduto de segurança econômica.

Provavelmente o maior risco imediato ao investidor é precisar do dinheiro aplicado antes do vencimento do título. Os títulos podem ser negociados a preço de mercado a qualquer momento antes do vencimento, mas isso pode implicar em reduzir os lucros ou encarar algum prejuízo dependendo do preço de mercado praticado.

7. Taxas, Impostos e Custos

Investir no Tesouro Direto traz bons rendimentos, mas há um pequeno custo embutido. Lembre-se de que não há um prazo mínimo para o resgate do Tesouro Direto. Porém, os tributos e taxas cobradas variam com o tempo. Além disso, deve-se ter em mente que o imposto já é retido no momento do resgate, portanto o rendimento depositado em sua conta na Clear já é líquido e livre de descontos posteriores.

Os impostos cobrados sobre as operações realizadas no Tesouro Direto são os mesmos que incidem sobre as operações de Renda Fixa, fundos de investimento e CDBs. O investimento é tributado com base na tabela regressiva abaixo, ou seja, quanto mais tempo os recursos ficam aplicados, menor será o valor pago pelo investidor após o resgate.

Prazo do investimento	Alíquota de IR
Até 180 dias	22,50%
181 até 360 dias	20,00%
361 até 720 dias	17,50%
Acima de 720 dias	15,00 %

O IOF (Imposto sobre Operações Financeiras) é um dos impostos cobrados pelo investimento em títulos públicos. Ele incide sobre os rendimentos apenas nos primeiros trinta dias da aplicação. Portanto, se você solicitar o resgate dentro deste período, haverá essa cobrança, que diminui regressivamente com o passar dos dias do primeiro mês. Resgates feitos a partir do segundo mês já são isentos desse imposto.

A B3 cobra uma taxa de custódia de 0,25% ao ano sobre o valor dos títulos, referente aos serviços de guarda dos títulos e às informações e movimentações dos saldos. Metade dessa taxa (0,125%) é cobrada no primeiro dia útil de janeiro e a outra metade (0,125%) no primeiro dia útil de julho.

Já a taxa na Clear é ZERO, ou seja, você não paga absolutamente nada para investir, manter nem para resgatar seu investimento.

8. Como investir (comprar) na Clear

É fácil, online e sem custos!

Todo o procedimento pode ser feito das 9h30 às 18h00, de segunda-feira à sexta-feira (exceto feriados) e é feito via de Pit de Negociações. Basta ter saldo disponível em conta, acessar o módulo de Renda Fixa, escolher o título ideal para seus objetivos financeiros e clicar no botão comprar.

Importante! A liquidação ocorre em 1 dia útil, desta forma, caso o saldo esteja projetado em D+2 não poderá ser utilizado, somente no dia seguinte.

Módulo de Renda Fixa do PIT de Operações

The screenshot displays the 'Módulo de Renda Fixa do PIT de Operações' interface. On the left, there are filter sections for 'LIQUIDEZ', 'VENCIMENTO', 'INDEXADOR', 'APLICAÇÃO MINIMA', and 'CUPOM'. The main area shows search results for 'Tesouro Nacional' with a 'Resultado' of 10 titles found. A table lists various titles with their respective NTN, IPCA rates, and maturity dates. On the right, a detailed view for 'Tesouro Nacional Selic + 0.02%' is shown, including details like 'Ativo: LFT', 'Preço Unitário: R\$ 10.137.57', and 'Carência: 06/06/2019'. A yellow 'Aplicar' button is visible at the bottom right of the results area.

NTN	NTN	NTN	NTN
Tesouro IPCA+ com Juros Semestrais 2035 IPCA + 3,89% Venc.: -	Tesouro IPCA+ com Juros Semestrais 2050 IPCA + 4,07% Venc.: -	Tesouro IPCA+ 2024 IPCA + 3,66% Venc.: 15/08/2024	Tesouro IPCA+ 2035 IPCA + 3,96% Venc.: 15/05/2035
NTN	NTN	LTN	NTN
Tesouro IPCA+ com Juros Semestrais 2026 IPCA + 3,69% Venc.: -	Tesouro IPCA+ 2045 IPCA + 3,96% Venc.: 15/05/2045	Tesouro Prefixado 2025 Pre 7,86% Venc.: 01/01/2025	Tesouro Prefixado com Juros Semestrais 2029 Pre 8,18% Venc.: -
LFT	LTN		
Tesouro Selic 2025 Selic + 0,02% Venc.: 01/03/2025	Tesouro Prefixado 2022 Pre 6,92% Venc.: 01/01/2022		

Insira a quantidade desejada (com no máximo duas casas decimais) e automaticamente a boleta lhe informará o valor da compra com base no PU do título.

Por fim insira a sua Assinatura Eletrônica (3 letras seguidas de 4 números) e clique em **“Aplicar”**.

8.1 Como acompanhar o investimento na Clear

Ordens	Saldo	Posição
Valor da Aplicação R\$ 1.000,00 Impostos R\$ 20,58 Lucro / Prejuízo R\$ +117,64		Valor Bruto R\$ 1.117,64 Valor líquido R\$ 1.097,06
LFTSELI2023 Valor da Aplicação R\$ 8.905,56 Impostos R\$ 65,30 Lucro / Prejuízo R\$ +323,28		Valor Bruto R\$ 9.228,84 Valor líquido R\$ 9.149,74 ▶ Resgatar
NTNPIPCA2045 Valor da Aplicação R\$ 34,24 Impostos R\$ 0,46 Lucro / Prejuízo R\$ +0,55		Valor Bruto R\$ 34,79 Valor líquido R\$ 34,33 ▶ Resgatar
Valor Total Aplicado R\$ 11.997,79 Lucro / Prejuízo (total) R\$ 805,16		Valor Total Bruto R\$ 12.802,96

Dentro do módulo de Renda Fixa clicando em Detalhes no canto inferior esquerdo e em seguida em “Posição”.

Operações / Renda Fixa

TESOURO DIRETO

Tesouro Nacional

LFTSELI2023

DATA DA APLICAÇÃO

15/01/2019 09:43:54

Valor Aplicado	Valor líquido
R\$ 99,01	R\$ 100,79
Valor Bruto	Remuneração
R\$ 101,41	Selic + 0,01%
IOF	IR
R\$ 0,00	R\$ 0,53
Vencimento	Data da Aplicação
01/03/2023	15/01/2019 09:43:54

Lucro / Prejuízo

R\$ +2,40

Resgatar

Clicando no “+” poderá obter mais detalhes

Ou então em “MEUS ATIVOS”

TODOS OS ATIVOS		PLATAFORMAS		Título do Tesouro Nacional			
Ativos	11	Qtd. de ativos	0	LFTSELI2023_STN			
Valor	R\$ 23.567,71	Lucro/Prejuízo do dia	R\$ 0,00	RESULTADO			
RENDA VARIÁVEL	5	Renda Fixa		Valor Aplicado	Valor Bruto	Impostos	Valor Líquido
RENDA FIXA	5	CDB205_CLRF	BMG	R\$ 8.905,56	R\$ 9.228,84	R\$ 79,10	R\$ 9.149,74
CAIXA	1	Quantidade	1,058	Valor	Lucro / Prejuízo		
		Valor	1.380,48	R\$ 323,28			
		Renda Fixa		APLICAÇÕES			
		CDB418_CLRF	Banco PAN	15/01/2019			
		Quantidade	1	Data de Venc.	Valor Bruto	Quantidade	Remuneração
		Valor	1.041,20	01/03/2023	R\$ 101,41	0,01	Selic + 0,01%
		Renda Fixa		IR	Valor	IOF	Custódia
		CDB427_CLRF		Alíquota	R\$ 0,53	R\$ 0,00	R\$ 0,09
		Quantidade	1	22,50%	Val. Líq. Disponível		
		Valor	1.117,64	R\$ 100,79			
		Renda Fixa					
		LFTSELI2023_STN	TESOURO DIRETO				
		Quantidade	0,91				
		Valor	9.228,84				
		Renda Fixa					
		NTNPIPCA2045_STN	TESOURO DIRETO				
		Quantidade	0,03				
		Valor	34,79				

9.

Como resgatar (vender) na Clear

O resgate de qualquer título do Tesouro Direto pode ser feito a qualquer momento após o primeiro dia útil do início da aplicação. Ao solicitar o resgate, seus recursos estarão disponíveis no próximo dia útil por volta das 11h. Lembrando que a Aplicação/Resgate do Tesouro Direto pode ser feita das 9h30 às 18h00 de segunda-feira à sexta-feira (exceto feriados). Acesse os detalhes da Aplicação no módulo de Renda Fixa.

TESOURO DIRETO

Tesouro Nacional
LFTSELI2023

DATA DA APLICAÇÃO
15/01/2019 09:43:54

Valor Aplicado R\$ 99,01	Valor Líquido R\$ 100,79
Valor Bruto R\$ 101,41	Remuneração Selic + 0,01%
IOF R\$ 0,00	IR R\$ 0,53
Vencimento 01/03/2023	Data da Aplicação 15/01/2019 09:43:54

Lucro / Prejuízo
R\$ +2,40

Resgatar

Para finalizar a venda clique em resgatar, insira a quantidade desejada e sua Assinatura Eletrônica e clique em **“Resgatar”**.

LFTSELI2023_STN
LFT

Quantidade
0,01

Valor do Resgate
R\$ 101,42

Qtd. Disponível 0,91	PU de Venda R\$ 10,141,63
Valor Disponível R\$ 9.228,84	Data da Liquidação 01/03/2023

Obs. Após execução da ordem, será provisionado o valor bruto do resgate em D1

Assinatura Eletr. **Resgatar** Salvar

Importante! Caso a ordem seja enviada fora desse horário, ficará agendada para ser executada no próximo horário de negociação.

Após o envio da ordem, certifique-se do status clicando em “ORDENS” no canto superior esquerdo.

The screenshot displays the Clear Corretora interface. At the top, there is a navigation bar with the Clear logo, a menu icon, and the text "Operações / Renda Fixa". Below this, there are three tabs: "Ordens" (highlighted with a yellow underline), "Saldo", and "Posição". Under the "Ordens" tab, there are two dropdown menus: "Ativos" and "Filtros". The main content area shows a single order card with the following details:

Aplicação LFTSELI2025	
Valor 709,63	Data da Liquidação D+0
✔ Executada	

DISCLAIMER

Toda comunicação através da rede mundial de computadores está sujeita a interrupções ou atrasos, podendo impedir ou prejudicar o envio de ordens ou a recepção de informações atualizadas. A XP Investimentos CCTVM S.A., exime-se de responsabilidade por danos sofridos por seus clientes decorrentes de falha de serviços disponibilizados por terceiros, incluindo, mas não se limitando, à aqueles conexos à rede mundial de computadores. Em caso de indisponibilidade da ferramenta de negociação on-line, as negociações deverão ser realizadas por telefone diretamente com a mesa de operações. A venda de ativos cuja aquisição ainda não teve seu processo de liquidação finalizado gera riscos de falhas passíveis de multa e/ou chamadas de margem pela CBLC e pela XP Investimentos CCTVM S.A. A marca Clear é da XP Investimentos CCTVM S.A., que é uma instituição financeira autorizada a funcionar pelo Banco Central do Brasil.

Este relatório de análise foi elaborado pela Clear Corretora (“Clear”), uma marca da XP Investimentos CCTVM S.A. (“XP”) de acordo com todas as exigências previstas na Instrução CVM nº 483, de 6 de julho de 2010, tem como objetivo fornecer informações que possam auxiliar o investidor a tomar sua própria decisão de investimento, não constituindo qualquer tipo de oferta ou solicitação de compra e/ou venda de qualquer produto. As informações contidas neste relatório são consideradas válidas na data de sua divulgação e foram obtidas de fontes públicas. A Clear e XP não se responsabilizam por qualquer decisão tomada pelo cliente com base no presente relatório.

Este relatório foi elaborado considerando a classificação de risco dos produtos de modo a gerar resultados de alocação para cada perfil de investidor. O(s) signatário(s) deste relatório declara(m) que as recomendações refletem única e exclusivamente suas análises e opiniões pessoais, que foram produzidas de forma independente, inclusive em relação à Clear e XP e que estão sujeitas a modificações sem aviso prévio em decorrência de alterações nas condições de mercado, e que sua(s) remuneração(es) é(são) indiretamente influenciada por receitas provenientes dos negócios e operações financeiras realizadas pela Clear e XP.

O analista responsável pelo conteúdo deste relatório e pelo cumprimento da Instrução CVM nº 483/10 está indicado acima, sendo que, caso constem a indicação de mais um analista no relatório, o responsável será o primeiro analista credenciado a ser mencionado no relatório. Os analistas da Clear estão obrigados ao cumprimento de todas as regras previstas no Código de Conduta da APIMEC para o Analista de Valores Mobiliários e na Política de Conduta dos Analistas de Valores Mobiliários do Grupo XP.

clear
CORRETORA

www.clear.com.br