

¡INVIERTE EN TU PATRIMONIO!

Índice

Introducción 02

1. La importancia de tener una cultura financiera 03

2. Opciones para invertir tu dinero 04

3. Valores gubernamentales, ¿qué son? 06

4. ¿Qué es cetesdirecto? 07

5. Ventajas de cetesdirecto 10

6. Guía práctica para invertir en cetesdirecto 11

7. Conclusión 13

ONLINE

Eduardo Scheffler
Director editorial online
escheffler@iasanet.com.mx

Belén Gómez
Coordinadora editorial online
bgomez@iasanet.com.mx

VENTAS

Martha Aldrete
Directora de cuenta
maldrete@iasanet.com.mx

Erik Finkenthal
Directora de cuenta
efinkenthal@iasanet.com.mx

Araceli Benítez
Coordinador de Medios Online
abenitez@iasanet.com.mx

EDITORIAL

Martha Violante
Editora soyentrepreneur.com
mviolante@iasanet.com.mx

Paulina Santibañez
Editora soyentrepreneur.com
psantibanez@iasanet.com.mx

DISEÑO

Octavio Ruiz
Director de arte online
oruiz@iasanet.com.mx

Andrés Gras
Diseño web
agras@iasanet.com.mx

PROGRAMACIÓN

José Luis Cuacuamoxtla
Programación y desarrollo web
jalcaide@iasanet.com.mx

Juan Carlos Vargas
Programación y desarrollo web
jvargas@iasanet.com.mx

Introducción

México aún tiene retos en materia de cultura financiera. Afortunadamente, cada día más personas están conscientes de la importancia de planear su economía; pero solo el 20 por ciento de los mexicanos utiliza mecanismos formales de ahorro. La mayoría sigue guardando el dinero “debajo del colchón” o gasta todo su sueldo, e incluso más de lo que percibe, mes con mes. En el caso de la población juvenil (entre 18 y 29 años) la situación es más alarmante: únicamente el 11 por ciento de este sector ahorra en instituciones financieras que les permiten proteger su dinero.

Pero hay buenas noticias: cada día existen más opciones para cuidar y crecer tu patrimonio, independientemente de cómo se encuentre tu bolsillo o del conocimiento que tengas acerca del mundo financiero. Algunos de estos instrumentos son tan fáciles de usar que no necesitas más que una computadora o un smartphone para activarlos y monitorearlos a distancia. Incluso pueden ser más sencillos que llevar el control de la “tanda” en la oficina y sobre todo ofrecen mayor seguridad a tu dinero.

Para elegir el producto que satisfaga tus necesidades es importante que primero definas cuál es tu perfil financiero, qué planeas hacer con este dinero, el tiempo que vas a destinar a la inversión y el tiempo que estás dispuesto a invertirlo.

Una vez que hayas hecho este diagnóstico es momento de investigar la oferta disponible en el mercado, así como su funcionamiento y posibles alcances.

En este e-book te compartiremos un panorama de la cultura financiera y de los productos de inversiones en México, con la intención de ayudarte a tomar una buena decisión. Nos centraremos en **cetesdirecto**, una herramienta que permite invertir en valores gubernamentales, la cual destaca por su facilidad de uso y por brindar la oportunidad de invertir a partir de una pequeña cantidad de dinero (desde 100 pesos). Te diremos en qué consiste y cómo participar desde hoy mismo en **cetesdirecto**, ideal para quienes buscan convertirse en inversionistas de bajo riesgo.

Estamos conscientes de que la educación sobre finanzas personales es esencial y debe instruirse desde la infancia. Por eso, incluimos algunas recomendaciones para introducir a los más jóvenes en el mundo de las finanzas, con el propósito de ayudarlos a desarrollar hábitos positivos que los impulsen a obtener una mentalidad de ahorro e inversión, con mecanismos como **cetesdirecto niños**.

Así que si eres de los que “viven al día” y no planeas tu futuro, te recomendamos leer este texto para empezar a construir tu patrimonio. **¡Es mucho más fácil de lo que crees!**

1. La importancia de tener una cultura financiera

Por fortuna, cada vez más personas se percatan de la importancia de tomar las riendas de su economía. Sin embargo, según un estudio realizado en conjunto por la Universidad Nacional Autónoma de México y una institución financiera, unos 37 millones de mexicanos –casi un tercio de la población– carecen de cultura financiera. Esto quiere decir que no manejan sus recursos económicos a conciencia, no ahorran y se encuentran en un estado constante de endeudamiento.

De acuerdo con la investigación, 96 por ciento de los mexicanos encuestados manifestó nunca haberse informado acerca de los diversos productos financieros, como cuentas de ahorro, inversiones, créditos y fondos para el retiro.

ESTABILIDAD ECONÓMICA EN TUS FINANZAS PERSONALES, ¿UNA ILUSIÓN?

Encontrar un equilibrio financiero que nos permita vivir bien y asegurar un futuro confortable no debería ser una misión imposible. Para tener estabilidad financiera es preciso dedicar tiempo y energía a adquirir conocimientos sobre finanzas personales, realizar presupuestos y generar el hábito de administrar cuidadosamente nuestro dinero. Y, por supuesto, es esencial transmitir esta disciplina a los más pequeños.

Si deseamos tener un manejo saludable de nuestra economía, el primer paso es realizar un presupuesto mensual que incluya un registro de ingresos, gastos y dinero ahorrado (incluido un fondo para hacer frente a emergencias). Para que esta tarea resulte más fácil, podemos echar mano de algún programa o aplicación móvil que nos permita monitorear nuestras finanzas.

También es clave realizar pronósticos financieros (saber cuánto dinero necesitaremos para vivir los meses venideros), crear el hábito de ahorrar –algunos expertos recomiendan reservar 20 por ciento de los ingresos mensuales–, ser puntual en los pagos de las deudas y aprender a manejar las tarjetas de crédito.

Ahora bien, si ya contamos con algún ahorro, una de las mejores opciones para darle uso a este capital es invertir. Esto nos permitirá asegurar un futuro financiero más sólido. Muchos asesores consideran que invertir es equivalente a “hacer que tu dinero trabaje para ti”, pues hace que el dinero crezca mediante los rendimientos.

Existen muchas opciones para invertir tu dinero: valores gubernamentales, fondos de inversión, pagarés bancarios, cuentas bancarias de ahorro... ¿No tienes idea de por dónde comenzar? Dedicar unos minutos al día para aprender sobre finanzas personales. ¡Solo así podrás tomar las mejores decisiones!

2. Opciones para invertir tu dinero

Ahorrar no es sencillo ya que requiere un cambio en la forma en que pensamos, pero una vez que logras hacerlo es importante poner a trabajar tu capital para que te genere más dinero. La mejor manera de lograrlo es invertir. Esto ayudará a que tu dinero crezca y pueda responder a tus necesidades económicas específicas.

¿Por qué no es recomendable solo ahorrar? La respuesta más simple es que el dinero va perdiendo su valor con el tiempo. Siempre es bueno buscar diferentes maneras de conservar el valor de tu dinero o incrementarlo; para ello existen oportunidades de inversión que se ajustan a las variables y metas de cada uno.

Hay gente que quiere dejar de ahorrar en tandas o "guardaditos", pero no tiene el tiempo ni el conocimiento para armar el portafolio de inversiones que le ofrezca el mejor rendimiento. El miedo a perder dinero también es una barrera que no nos deja transformar nuestros ahorros en inversiones.

¿QUÉ TIPO DE INVERSIONISTA SOY?

Lo primero que debes hacer es descubrir cuál es tu perfil de inversionista, es decir, qué meta quieres alcanzar con el dinero que tienes y en cuánto tiempo: ahorrar para la educación de tus hijos, comprar una casa, tener un retiro digno, etcétera.

Antes de empezar tienes que estar consciente que toda inversión implica un riesgo, sin embargo, existen alternativas para cada usuario. Si ya delimitaste cuáles son las características que tienes, entonces ha llegado el momento de conocer qué tipo de inversionista eres. A grandes rasgos, existen tres tipos básicos de perfiles.

1. Conservador

Es aquella persona que tiene poca tolerancia al riesgo y prefiere que su dinero esté asegurado aunque genere pocas ganancias a corto plazo. Elige aquellas herramientas que dan rendimientos previsibles, como lo es la inversión en valores gubernamentales (deuda de gobierno).

2. Moderado

Son inversionistas que quieren buenos rendimientos sin asumir riesgos demasiado elevados. Es decir, trata de mantener un balance entre ganancias y seguridad. Manejan las pérdidas a corto plazo si saben que después habrá ganancias. Generalmente se decantan por herramientas como fondos de deuda más agresivos o de renta variable.

3. Agresivo

Son quienes no necesitan disponer de su dinero a corto plazo e invierten pensando en los rendimientos futuros. Por ello, son altamente tolerantes al riesgo pues están dispuestos a aceptar pérdidas importantes en el presente. Suelen invertir en fondos de renta variable o instrumentos del mercado de capitales (acciones).

¿DÓNDE PUEDES INVERTIR TU DINERO?

El mercado ofrece una variedad interesante de opciones de inversión, que responden a las necesidades de cada perfil. No obstante, antes de empezar debes tener en cuenta tres variables: el monto que vas a destinar a la inversión, horizonte temporal (cuánto tiempo estoy dispuesto a invertir) y riesgo aceptado (qué probabilidad hay de obtener la ganancia esperada).

Como inversionista, es conveniente que conozcas cuáles son las alternativas para perfiles conservadores que te ofrece el sistema financiero mexicano, como instrumentos de deuda, pagarés bancarios y cuenta de ahorro a la vista (cuenta de cheques).

Estos son:

1. Instrumentos de deuda: el usuario compra títulos de deuda gubernamental o privada. Los instrumentos de deuda son títulos que representan el compromiso por parte del emisor (en este caso la entidad) de pagar los recursos prestados, más un interés pactado o establecido previamente al poseedor del título (o inversionista), en una fecha de vencimiento dada.

2. Pagarés bancarios: El usuario le presta dinero al banco por un tiempo definido para obtener un rendimiento. Son títulos de crédito con plazos 7, 14 ó 28 días que contienen una promesa de pagar una cantidad de dinero a favor de una persona a su vencimiento.

3. Cuenta de ahorro a la vista (cuenta de cheques): ofrece una alternativa para que las personas puedan ahorrar los recursos que no gastaron y reciban un interés por ello. Sin embargo, estas cuentas a menudo requieren montos y plazos mínimos para que los depositantes obtengan rendimientos atractivos.

Si buscas que tu inversión sea lo más segura posible, puedes empezar con los valores gubernamentales, es decir, instrumentos financieros de deuda. ¿La razón? El Gobierno de la República garantiza el pago de estos. También es una de las formas más rápidas y sencillas de invertir.

A continuación te decimos qué son, cómo funcionan y qué beneficios otorga a quienes deciden apostar por ellos.

*Fuentes: Condusef, Banxico, Inversionista, Skandia /OldMutual.

revistainversionista.wordpress.com/2013/05/30/cinco-pasos-para-invertir-en-cetes/

www.condusef.gob.mx/PDF-s/educacion_financiera/tripticos/perfil-de-inversionista.pdf

www.banxico.org.mx/divulgacion/sistema-financiero/sistema-financiero.html#Pagarebancario

3. Valores gubernamentales, ¿qué son?

Estos instrumentos sirven para que el gobierno obtenga recursos que le permitan fundearse y de esta forma cumplir sus objetivos en beneficio de la sociedad. Es decir, son un pasivo o crédito para el gobierno, y un instrumento de inversión para las personas físicas o morales. Al adquirir estos instrumentos, el gobierno se compromete a pagar el valor nominal en el plazo previamente pactado. De este modo, el instrumento te pagará un rendimiento a lo largo del tiempo y en la fecha de vencimiento tendrás de vuelta el capital de tu inversión más el interés generado.

La emisión de un valor se lleva a cabo cuando es registrado como título de deuda y genera una obligación cuando es colocado entre el público inversionista. Los títulos del Gobierno Federal son emitidos a través de la SHCP, y colocados y protegidos por Banxico.

En el mercado interno, el Gobierno Federal emite y subasta cuatro tipos de instrumentos: **CETES, BONOS, BONDES Y UDIBONOS.**

Los valores gubernamentales son instrumentos de inversiones confiables, ideales para hacer crecer nuestros ahorros.

El inversionista interesado en adquirir valores gubernamentales debe tener un contrato en un banco o casa de Bolsa. Estas instituciones determinarán la

forma de adquirir el instrumento, ya sea en reporto o en directo, dependiendo la disponibilidad que tenga cada una de ellas. Estas instituciones requieren de un monto mínimo de inversión para la apertura de cuenta y hacen cobros por intermediación y comisiones.

Otra opción es **cetesdirecto**, creado por el Gobierno de la República, el cual permite que personas físicas tengan a este servicio financiero con montos accesibles y sin comisiones.

10 CLAVES DE LAS FINANZAS PERSONALES

1. Cuidarás tu dinero todos los días
2. No gastarás tus ingresos en vano
3. Ahorrarás más del 20 por ciento de lo que ganas
4. No te endeudarás por cosas que no valen la pena
5. No pedirás prestado a tus amigos y familiares
6. Evitarás los gastos hormiga o no planeados
7. Designarás un presupuesto mensual y lo seguirás al pie de la letra
8. Harás sacrificios por un mejor futuro
9. Invertirás y crecerás tu dinero
10. Planearás y llevarás un registro de tus finanzas

4. ¿Qué es cetesdirecto?

Cetesdirecto es una Iniciativa del Gobierno de la República, que opera como vehículo de acceso directo a personas físicas para invertir en valores gubernamentales, sin la intermediación de la banca, casas de bolsa u otras instituciones, fomentando la cultura del ahorro en el país bajo los siguientes principios:

- Impulsar los servicios financieros en todo México
- Apoyar el interés de toda persona física de mejorar sus finanzas personales
- Facilitar a la población el acceso a productos financieros que fomenten el ahorro interno

Mediante una plataforma electrónica -a la que tiene acceso toda persona física residente en México, mayor de 18 años- es posible invertir en valores gubernamentales sin la necesidad de un intermediario, con montos accesibles y plazos que van desde un mes hasta 30 años.

En este sentido, **cetesdirecto** es la mejor opción para adquirir estos instrumentos, ya que no hay cobro de comisiones, es de manera directa y puedes iniciar tu inversión desde 100 pesos. A través de esta plataforma electrónica, los usuarios pueden realizar tran-

sacciones desde cualquier computadora o dispositivo móvil. Así, tienen la posibilidad de invertir y administrar sus ahorros en la comodidad de su casa, de manera directa, fácil y segura.

cetesdirecto se ha mantenido en una constante búsqueda de innovaciones tecnológicas y funcionalidades que faciliten el acceso y la operación, así como de contenidos que favorezcan la educación financiera y la cultura del ahorro.

cetesdirecto ofrece los siguientes instrumentos:

- Los Certificados de la Tesorería de la Federación, mejor conocidos como CETES, son títulos de crédito al portador emitidos por el Gobierno Federal, quien se compromete a pagar su valor nominal en su fecha de vencimiento. Los plazos son de 28, 91, 182 y 364 días. Se adquieren a descuento, por debajo de su valor nominal de 10 pesos.
- Bonos con tasa fija a plazos de 3, 5, 7, 10, 20 y hasta 30 años. Pagan intereses cada seis meses y se adquieren por debajo, arriba o a la par de su valor nominal de 100 pesos.
- Bonos de Desarrollo del Gobierno Federal (BONDES) a plazos de uno y cinco años. Son instrumentos que pagan intereses variables cada 28 días en

función de la tasa ponderada de fondeo bancario sobre un valor nominal de 100 pesos y cuya tasa de interés se mantiene fija.

- Bonos de Desarrollo denominados en Unidades de Inversión (UDIS) o UDIBONOS, que son títulos de deuda que garantizan rendimientos al mantener el valor constante de la inversión frente a la inflación. Los hay en plazos de 3, 5, 10, 20 y 30 años. Entregan intereses cada seis meses, más una ganancia o pérdida indexada a las UDIS. Se adquieren por su valor nominal de 100 UDIS.

cetesdirecto también cuenta con fondos de inversión como son:

BONDDIA

Fondo Diario Nafinsa, Fondo de inversión en instrumentos de Deuda. El Fondo tiene como objetivo invertir principalmente en valores gubernamentales y complementariamente en bancarios. Este Fondo de inversión es de liquidez diaria.

ENERFIN

Fondo de inversión en el sector energético. El fondo de renta variable tiene como objetivo invertir principalmente en valores de deuda y como inversión complementaria en acciones de emisoras nacionales y extranjeras relacionadas con el sector de energía. ENERFIN cuenta con liquidez mensual.

cetesdirecto ofrece:

- Fácil manejo de tus inversiones desde tu computadora, por teléfono y a través de dispositivos móviles las 24 horas
- Obtienes los mismos rendimientos a los que acceden los grandes inversionistas
- Flexibilidad para elegir el valor gubernamental de tu preferencia y el plazo de tu inversión
- Tasas de rendimiento determinadas por el Banco de México, lo que te asegura obtener los mejores rendimientos

5 TIPS SENCILLOS PARA AHORRAR

Ahorrar no es fácil, y menos cuando nuestros ingresos no son demasiado altos. Pero tampoco es imposible. Sólo se necesita cambiar una serie de hábitos y, sobre todo, de mentalidad. Te decimos cómo empezar:

1. Evita los gastos "hormiga"

¿Cuánto gastas al día en cafés o en propinas? Los gastos hormiga son peligrosos pues suelen pasar desapercibidos y al final suman cantidades importantes. Para impedir que afecten tu economía: lleva un registro, designa un presupuesto semanal y busca opciones para reducirlos.

2. Ahorra una cantidad fija al mes

Deja de pensar en el ahorro como "lo que me sobra de la quincena". Ponte el propósito de guardar el mismo porcentaje cada mes. Algunos expertos señalan que el 20 por ciento es buena idea.

3. Define un objetivo

Para forjar cualquier hábito es esencial tener una meta en mente. ¿Cuál es la de tu ahorro? Quizás sea estudiar una maestría, irte de vacaciones o pagar el enganche de un auto. Empieza con metas a corto plazo y define cuánto debes destinar cada mes para reunir la cantidad deseada en un periodo de tiempo.

4. Piensa en el futuro

Es muy común que sólo pensemos en el presente; lo que tenemos y queremos en este momento. Para ahorrar debes tener una mentalidad futurista: piensa en lo que podrás conseguir si hoy haces algunos sacrificios.

5. Deshazte de los mitos

Las finanzas, como cualquier ámbito, están llenas de creencias falsas como: "ahorrar es solo para los que ganan mucho", "se necesitan millones para invertir" y "de nada sirve ahorrar 500 pesos". ¡Cambia tu forma de pensar!

- Con **cetesdirecto niños**, tus hijos aprenderán el hábito del ahorro
- **cetesdirecto** se ajusta a las necesidades y perfil específico de cada ahorrador

TANDACETES

cetesdirecto tiene un esquema de ahorro recurrente llamado TandaCetes, una opción que permite invertir una cantidad determinada cada semana, quincena o mes de manera automática. Lo único que hay que hacer es ingresar a tu cuenta y dar de alta esta opción para que cada determinado plazo se realice un cargo automático a la cuenta que hayas registrado, sin necesidad de generar cada vez una orden de compra. Los recursos serán invertidos en CETES 28 días. Además puedes pedir que esa ganancia sea reinvertida; con esto, tus ganancias crecerán más (el famoso interés compuesto: intereses generan intereses).

CETESDIRECTO NIÑOS

¿Te gustaría que tus pequeños fueran grandes ahorradores y en el futuro grandes inversionistas? Cetesdirecto niños es para ti.

La educación financiera debe iniciarse en la niñez, pues es la edad en la que se inicia la generación de hábitos. Con esa base, se apoyará a la formación de jóvenes responsables y usuarios conocedores de los servicios financieros disponibles para tomar decisiones informadas sobre sus finanzas.

Esta herramienta busca ayudar a los pequeños a aprender a administrar su "domingo" y que generen una buena cultura financiera a través de una extensión de la cuenta de **cetesdirecto** de sus padres.

Los padres e hijos pueden planear metas a corto plazo como la compra de un aparato electrónico; a mediano plazo como un viaje o incluso ver más a futuro y hacer una estrategia de ahorro para la educación profesional.

Los usuarios de **cetesdirecto** solo tienen que abrir una cuenta adicional que será la que el menor pueda consultar. Quienes no tengan una cuenta en **cetesdirecto** pueden entrar a contratación exprés.

[VER MICROSITIO](#)

5. Ventajas de cetesdirecto

Invertir en valores gubernamentales a través de **cetesdirecto** tiene grandes ventajas para un ahorrador. Conócelas:

1. Son los instrumentos más seguros del mercado, ya que estos títulos del gobierno federal son emitidos a través de la SHCP y colocados y protegidos por Banxico.

2. Diversas opciones para diferentes perfiles. Cetesdirecto tiene diferentes opciones de acuerdo al plazo que más te convenga. ¡Puedes empezar con solo 100 pesos!

3. La operación y manejo de las inversiones está bajo el resguardo de Nacional Financiera (Nafin), lo que aumenta la seguridad de tu capital.

4. Puedes abrir una cuenta en internet con solo tu tarjeta de débito y administrarla a través de:

- Internet. Entra a **cetesdirecto.com** y da clic en "Crea tu cuenta", para crear tu usuario y contraseña.

- Teléfono. Marca desde el Distrito Federal al 5000-7999 o llama Lada sin costo al 01-800-238-3734. Un ejecutivo te asistirá paso a paso.

- Centro de Atención Personalizada. Plaza Inn, Local 12, nivel Paseo. Av. Insurgentes Sur 1971, Col. Guadalupe Inn, C.P. 01020, México.

5. TandaCetes te permite ahorrar de forma automática. Esta opción tiene la funcionalidad de ahorrar e invertir de manera periódica, programando una cantidad fija cada semana, quincena o mes.

7. Cuentas para todas las edades. **cetesdirecto niños** es la herramienta ideal para planear el futuro de los pequeños y cumplir sus metas financieras.

8. No hay saldos mínimos ni comisiones.

9. Tú tienes el control de tu dinero. Tú decides cómo, cuándo y cuánto.

6. Guía práctica para invertir en cetesdirecto

Para poder operar a través de **cetesdirecto** y tener acceso a los valores gubernamentales que ofrecemos es necesaria la creación de la cuenta.

- Requisitos
- Ser mayor de 18 años
- Identificación oficial vigente y RFC
- Tener residencia dentro del territorio nacional (México)
- Tener nacionalidad Mexicana, y en caso de ser extranjero, la calidad migratoria de Residente Permanente o Temporal
- CURP
- Ser el titular de una cuenta bancaria de débito y que pertenezca a una institución financiera legalmente establecida en el país (México)

Desde la comodidad de tu casa u oficina registra tus datos y contrata en www.cetesdirecto.com, sin filas y trámites.

Con solo un clic y tu tarjeta de débito obtienes tu cuenta **cetesdirecto** mediante la contratación expés y podrás ahorrar hasta 3000 UDIS mensuales.

Si deseas enviar más de 3000 UDIS al mes, amplía el monto de inversión mensual y escala tu cuenta por medio de tu Firma Electrónica Avanzada (FIEL) o firma autógrafa y acude a nuestro Centro de Atención Personalizada y solicita el cambio.

¿CUBRES LOS REQUISITOS?

Te decimos paso por paso cómo adquirir valores gubernamentales por internet:

- 1) Ingresa a www.cetesdirecto.com
- 2) Pulsa el botón "Crea tu cuenta".

- 3) Llena los campos que se te indican: nombre completo, correo electrónico, usuario y contraseña.
- 4) Una vez que llenes estos campos, se te solicitará una pregunta secreta, preguntas de seguridad y tus datos de contacto.
- 5) Por último, tendrás que ingresar tu CURP y RFC, datos bancarios y designar beneficiarios.
- 6) Si aceptas los términos del contrato, puedes proceder a firmarlo.

¿No tienes computadora portátil o eres una persona muy ocupada? **cetesdirecto** cuenta con un sitio móvil para que realices estas operaciones desde tu teléfono celular. **¡Más práctico, imposible!**

[HAZ CLICK AQUÍ](#)

CETESDIRECTO POR TELÉFONO

Si prefieres hacer los movimientos por teléfono, primero deberás tener un contrato. Entonces podrás llamar al centro de atención telefónica, donde te apoyarán en alguna consulta o soporte de cuenta.

TOMA EN CUENTA...

Cuando te registres, deberás recibir un correo electrónico de confirmación con tu contrato. Por otro lado, si ingresas una contraseña equivocada tres veces consecutivas, tu cuenta se bloqueará. En cualquiera de estos casos, llama al número de servicio de atención al cliente (5007999 en Distrito Federal o 018002583734) para dar solución a tu problema.

7. Conclusión

Ahorrar no es suficiente para crear una estabilidad económica a futuro. Debes invertir para multiplicar tu dinero y conseguir las metas financieras que siempre has deseado. Hacerlo es mucho más fácil (¡y barato!) de lo que crees, pues existen opciones en el mercado, como **cetesdirecto**, que te permiten invertir a partir de 100 pesos y con bajo riesgo. En **cetesdirecto**, además de invertir en valores gubernamentales, los más seguros, no se te cobran comisiones y tienes la posibilidad de crear una cuenta desde internet, la cual puedes administrar en cualquier momento y lugar.

Aunque no es necesario que tengas un conocimiento del mundo financiero para convertirte en inversionista,

recuerda que es muy importante que te informes. Esto te ayudará a tomar mejores decisiones sobre tu dinero y para ello, **cetesdirecto** también te apoya con la publicación de información sobre cultura financiera en su portal, la cual te ayudará a tomar la mejor decisión.

Si no comienzas hoy mismo a fortalecer tu cultura del ahorro y te atreves a invertir, lo más seguro es que los sueños se queden en sueños. Las finanzas personales requieren disciplina y determinación, y recuerda: el dinero no compra la felicidad, pero es necesario para mantener la tranquilidad y alcanzar algunos propósitos de vida. No solo ahorres, **¡atrévete a invertir en valores gubernamentales!**