

CONSEJOS PARA INVERTIR

Al invertir su patrimonio es importante tener en cuenta los siguientes puntos:

Determine sus objetivos financieros

Es importante determinar cuál será el destino de los recursos que está invirtiendo, cuál es el plazo en que requiere disponer de los recursos y cuál es la rentabilidad esperada, de esa forma puede planear una adecuada decisión de inversión. Tómese su tiempo, analice y compare alternativas de inversión hasta encontrar la que mejor se ajuste a sus características personales.

Defina bien su perfil de inversión

Al conocer su tolerancia a las alzas y bajas que se producen en el mercado, usted podrá elegir en forma más adecuada los productos que le convienen y en los cuales debería invertir.

Defina bien sus plazos de inversión

Es importante tener claro hasta cuándo puede mantener la inversión y cuándo requerirá tener disponible su dinero, ya que dependiendo del plazo, las soluciones de inversión cambian y de esta manera evitará pérdidas como consecuencia de tener que vender en forma anticipada sus inversiones.

Busque consejo profesional

Su asesor financiero le ayudará a detectar sus necesidades financieras, analizando sus circunstancias personales como son la edad, su patrimonio disponible, su situación profesional y familiar, y sus necesidades económicas en el corto, mediano y largo plazo. Su asesor le asistirá a determinar su perfil de riesgo y le brindará recomendaciones de inversión basadas en su situación personal.

Nunca invierta en productos que no entienda

Es importante que entienda correctamente las opciones de inversión que están disponibles en el mercado, así como las ventajas y riesgos asociados a cada una de ellas. El documentarse y entender los productos financieros en los que invertirá será de gran utilidad para determinar junto a su asesor su perfil de riesgo personal y diseñar una estrategia de inversión adecuada.

Destine a la inversión el remanente entre sus ingresos y sus gastos comunes.

Es importante contar con finanzas personales sanas, elimine primero las deudas y créditos por los que le cobran altas tasas de interés. Para hacer frente a situaciones de emergencia mantenga una reserva en inversiones líquidas que equivalga a entre tres y seis meses de gastos recurrentes.

Diversificación

La diversificación ayuda a reducir el riesgo, porque los diferentes instrumentos de inversión tienen alzas y bajas en distintos momentos del tiempo. Por lo general, hacer una combinación adecuada entre las diferentes opciones de inversión ayuda a disminuir el riesgo debido a que las alzas de un activo ayudan a neutralizar las bajas de otro activo diferente que se mueve en sentido contrario.

Adicionalmente una cartera de inversión diversificada disminuye el riesgo que enfrentan los inversionistas en una crisis, ya que algunos emisores de valores pueden tener problemas en ciertos momentos, pero es poco probable que todos los emisores tengan problemas al mismo tiempo.