

Rischio / rendimento comparti di investimento di un fondo pensione e strumenti di investimento

OBBLIGAZIONI

Sono titoli di debito emessi da società private o Stati, che alla scadenza rimborsano a chi li ha acquistati il capitale iniziale prestato all'emittente, più un interesse su tale somma. Si tratta quindi di un credito che chi acquista l'obbligazione vanta nei confronti dello Stato o dell'azienda che lo ha emesso. Il rischio è legato alla capacità da parte di chi emette l'obbligazione di ripagare il debito.

AZIONI

Sono titoli rappresentativi delle quote di capitale di una società. Chi acquista titoli di capitale diventa socio della società emittente, partecipa al rischio economico, percepisce il dividendo sugli utili eventualmente maturati e può esercitare il diritto di voto. Il rischio è legato al raggiungimento degli obiettivi economici dell'impresa: se l'azienda non raggiunge i propri obiettivi economici, non sarà in grado di generare utili da distribuire ai soci che ne possiedono le azioni.

Procedura di investimento e disinvestimento delle quote nei fondi pensione

INVESTIMENTO

DISINVESTIMENTO

RENDIMENTO
POSITIVO + 6,6%