

“No importa quién sea, tomar decisiones informadas sobre qué hacer con su dinero le ayudará a construir un futuro financiero más estable para usted y su familia.” –Alan Greenspan

Hay mucho que aprender sobre el dinero

**USTED PUEDE HACERSE CARGO
DE SU FUTURO FINANCIERO**
Federal Reserve System

Hágase cargo

Es posible alcanzar sus metas financieras, sin importar que su ingreso sea bajo, mediano o alto.

Cuando busca información de calidad para administrar sus finanzas, junto con elegir presupuestar, ahorrar y utilizar su crédito en forma inteligente, usted puede:

- Comprar una casa.
- Enviar a su hijo a la universidad.
- Iniciar un negocio.
- Cancelar las deudas.
- Conservar un poco de dinero para tiempos difíciles.
- Ahorrar para su retiro.

No importa quién sea, usted puede hacerse cargo de su futuro financiero. ¡Empiece hoy! Para empezar, a continuación encontrará algunos sencillos consejos.

HAY MUCHO QUE APRENDER SOBRE EL DINERO.

Establezca metas

La mayoría de las personas que tienen dinero no lo hicieron de la noche a la mañana. Establecieron metas y trabajaron duro para alcanzarlas.

INTENTE ESTO: Escriba sus metas a corto y a largo plazo. Un ejemplo de una meta a corto plazo es ahorrar para los regalos de fin de año; una meta a largo plazo es ahorrar para comprar una casa.

- Establezca fechas de vencimiento para alcanzar sus metas.
- Sea realista.
- Sea flexible. (A veces es necesario ajustar sus metas y estrategias.)
- Revise sus metas después de seis meses para verificar el progreso.

HAY MUCHO QUE APRENDER SOBRE EL DINERO.

Desarrolle un presupuesto

Descubra a dónde va su dinero. A menos que lleve la cuenta de su dinero, es probable que éste no vaya a donde usted realmente desea.

INTENTE ESTO: Escriba el total de sus ingresos mensuales. Luego haga una lista de sus gastos mensuales. Al final del mes, reste esos gastos de su ingreso total.

- Identifique en qué puede ahorrar.
- Utilice esta información para establecer un presupuesto mensual que incluya ahorros.
- Revise mensualmente cómo marchan las cosas.

CONSEJO: Mantenga un pequeño cuaderno. Escriba todo lo que gasta. Incluya compras pequeñas como dulces.

Empiece a ahorrar

Pequeñas cantidades de dinero ahorradas en forma regular se suman rápidamente. El interés compuesto, que le permite ganar interés sobre interés, hará que sus ahorros crezcan aún más rápido.

INTENTE ESTO: Abra una cuenta de ahorros. Deposite una parte de su cheque de pago directamente en su cuenta de ahorros cada mes.

- Busque las mejores tasas de interés.
- Comprenda todas las comisiones y cargos.
- Aproveche el 401(k) de su empresa o invierta en una cuenta de retiro personal IRA (Individual Retirement Account).
- Mientras su ingreso aumenta, aumente el porcentaje que ahorra.
- Aprenda que mientras mayor sea la potencial ganancia en una inversión, mayor es el riesgo potencial de perder su dinero.

CONSEJO: Mientras más temprano en su vida empiece a ahorrar, más tendrá después.

CONSEJO: VENTAJA DEL INTERÉS COMPUESTO

Valor de los ahorros

Nota: Los ejemplos asumen depósitos mensuales de \$50; los ejemplos de interés compuesto asumen que el interés se paga mensualmente en el monto de los depósitos y el interés acumulado.

HAY MUCHO QUE APRENDER SOBRE EL DINERO.

Administre sabiamente su crédito

Obtener préstamos puede ayudarle a cumplir con sus metas a largo plazo para una educación, un automóvil o una casa. Pero, obtener préstamos para gastos diarios lleva a muchas personas a problemas financieros.

INTENTE ESTO: Antes de utilizar su tarjeta de crédito, obtener un préstamo para el día de pago (payday loan), alquilar-a-poseer (rent-to-own) u obtener préstamos garantizados por el capital acumulado en su casa (home equity loan), pregúntese si en realidad necesita obtener prestado ese dinero.

- Evite las compras compulsivas.
- Establezca un límite mensual en los cargos con la tarjeta de crédito.
- Pague más del mínimo en la cuenta de su tarjeta de crédito.

CONSEJO: LA TRAMPA DEL PAGO MÍNIMO

Le llevaría 61 años pagar un saldo de \$5,000 de su tarjeta de crédito si usted solamente realiza el pago mínimo mensual. ¡Estaría pagando casi \$16,000* en intereses!

* Asumiendo una tasa de interés del 14% y un pago mínimo del 1.5% del saldo pendiente.

Proteja su posición de crédito

Los prestamistas utilizan informes de crédito para decidir si prestan dinero. Las compañías de seguros, las personas que alquilan inmuebles y los empleadores también verifican los informes de crédito. Un informe que muestra incumplimiento o pagos vencidos—aún con únicamente 30 días de retraso—puede resultar en no obtener un préstamo o pagar una tasa de interés más alta.

INTENTE ESTO: Descubra su posición de crédito. Llame a una de las entidades crediticias para obtener una copia de su informe de crédito.

- Pague todas sus cuentas a tiempo.
- Si está teniendo problemas para pagar sus cuentas, asesórese con una organización respetable no lucrativa antes de llegar a ser un cliente moroso.
- Verifique su informe de crédito cada año.
- Advierta a las entidades crediticias si usted encuentra errores en su informe.

CONSEJO: ENTIDADES CREDITICIAS

Equifax 1-800-685-1111
Experian 1-888-397-3742
Trans Union 1-800-888-4213

HAY MUCHO QUE APRENDER SOBRE EL DINERO.

Obtenga el mejor trato

Cuando usted obtiene dinero prestado, tiene un derecho y una responsabilidad de saber todos los términos y condiciones del préstamo. Haga preguntas y compare tasas de interés y honorarios. Sepa qué está en peligro si no realiza sus pagos.

INTENTE ESTO: Antes de obtener un préstamo, haga estas preguntas:

- ¿Cuál es la tasa de interés?
- ¿Qué son todos los honorarios?
- ¿Cuánto habré pagado en intereses al final del préstamo?
- ¿Puedo pagarlo por adelantado sin penalizaciones?

Y ESTO: Vaya de prestamista en prestamista y compare. No se deje sorprender.

- Cuestione una oferta que suene demasiado buena para ser verdad.
- Siempre lea y comprenda las letras pequeñas.
- Busque ayuda si la necesita.

CONSEJO: AHORRE DINERO CON EL PRÉSTAMO CORRECTO

Obtenga la tasa más baja

Préstamo de \$15,000 para un automóvil a un plazo de 5 años

Prestamista	Tasa de interés	Total de interés pagado
Banco Pixley	6.5%	\$ 2,609.53
Préstamos para automóviles ABC	7.5%	\$ 3,034.15
Empresa financiera XYZ	8.75%	\$ 3,573.51

Elija el plazo más corto

Préstamo de \$15,000 para un automóvil a una tasa de interés de 10 por ciento

	3 años	4 años	5 años
Número de pagos	36	48	60
Pago mensual	\$ 484	\$ 380	\$ 318
Pago total	\$ 17,424	\$ 18,261	\$ 19,122
Interés ahorrado	\$ 1,698	\$ 861	\$ 0

HAY MUCHO QUE APRENDER SOBRE EL DINERO.

Tome control

Obtener la información correcta puede ayudarle a tener control de sus finanzas.

INTENTE ESTO: Cuando necesite información, asegúrese que la fuente sea confiable.

- Sepa con quién está tratando.
- Asegúrese que el recurso es creíble y está adecuadamente capacitado, acreditado o certificado.
- Pida referencias.
- Comprenda todas las cuotas o cargos.
- Asegúrese que no están tratando de venderle un producto o servicio.
- Evite recursos que cargan cuotas excesivas.
- Haga preguntas.

Aprenda más sobre el dinero

Hay mucho que aprender sobre el dinero, y hay muchísima información gratuita disponible. Visite el sitio web educacional del Federal Reserve, **www.federalreserveeducation.org**, que ofrece información sobre educación financiera personal y enlaces a muchos recursos útiles.

INTENTE ESTO: Busque organizaciones en su comunidad que puedan ayudarle a aprender más sobre el establecimiento de metas financieras, presupuestos, ahorro, el uso sabio del crédito y la obtención del mejor trato. A continuación, se presentan algunas posibilidades:

Servicio sin fines de lucro de consejería sobre el crédito
Biblioteca
Universidad comunitaria
Banco o sindicato de crédito
Corporación de desarrollo sin fines de lucro de la comunidad
Organización sin fines de lucro de la vivienda
Organización religiosa
Centro para jubilados
Programa de asistencia para empleados
Servicio de extensión cooperativa

HAY MUCHO QUE APRENDER SOBRE EL DINERO.

Federal Reserve System