
NUINVEST CORRETORA DE VALORES S.A.
MANUAIS/PROCEDIMENTOS TÉCNICOS
MANUAL DE RISCO

Última revisão: [24/02/2023]

Resumo

Em observação às melhores práticas de mercado, a Nu Invest Corretora de Valores SA
(NuInvest) definiu seu Manual de Risco, que está adequado para suas operações e a
complexidade de seus produtos.

O presente manual visa apresentar as metodologias de gerenciamento de riscos e os
procedimentos operacionais visando dar transparência dos produtos e serviços oferecidos aos
nossos clientes.

SUMÁRIO:

Resumo 1

1. Introdução e Abrangência 3

2. Público Alvo 3

3. Administração de Risco 3
3.1 Horários de Negociação 3
3.2 Envio de Recursos 4
3.3 Definição do Limite Operacional 4
3.3.1 Limite Resgate 4
3.3.2 Limite Opções 4
3.3.3 Limite Ações 4
3.4 Chamada de Margem 5
3.5 Garantias 5

4. Operações Permitidas Alavancadas 6
4.1 Definições 6
4.1.1 Limite Operacional 6
4.1.2 Patrimônio 6
4.2 Margem Reduzida BMF 7
4.2.1 Horários de Negociação 7
4.2.2 Zeragem Automática de BMF 7
4.3 Alavancagem BOVESPA 8
4.3.1 Horários de Negociação 8
4.3.2 Zeragem Compulsória da Alavancagem Bovespa 8
4.4 Opções de Ações (CALL E PUT) 9
4.4.1 Exercício Automático de Opções 9
4.4.2 Horários de Negociação 9
4.4.3 Regras de Validação Para o Exercício Automático 10
4.4.3.1 Definições 10
4.4.3.2 Clientes Comprados em Call 10
4.4.3.3 Clientes Comprados em Put 10
4.4.4 Posições Exercidas 11

4.5 Subscrição e IPO 12

4.6 Controle de Exposição Pré-Negociação 12

4.7 Monitoramento de Posição e Liquidação Compulsória 13
4.7.1 Enquadramento de Saldo Devedor 14
4.7.2 Custos da Liquidação Compulsória 14

4.8 Revisão e Aprovação 14

4.9 Canal de Suporte 14

4.10 Controle de Versões 15

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

1. Introdução e Abrangência

O Manual de Risco tem como objetivo apresentar as metodologias de gerenciamento de riscos
e os procedimentos operacionais visando dar transparência dos produtos e serviços oferecidos
aos nossos clientes.
Para fins da aplicação deste Manual, a empresa do Nubank abrangida é a NuInvest Corretora
de Valores S.A. (“NuInvest”), podendo contemplar também outras entidades do grupo à
medida que o Nubank amplie seu escopo de atuação com novas empresas, produtos e
serviços.

2. Público Alvo

As diretrizes deste manual devem ser observadas por todos os investidores em geral de varejo
cujas operações sejam realizadas através da NuInvest.

3. Administração de Risco

A área de risco da NuInvest monitora a exposição das carteiras de seus clientes e conta com
profissionais treinados e certificados que possuem autonomia operacional dentro dos limites
das diretrizes de risco, além do poder decisório para ajustar a posição de clientes com
exposição elevada, conforme predisposição prevista no Contrato de Intermediação, ao qual os
clientes aderem no primeiro acesso após a abertura de conta.

De forma a garantir que o nível de exposição ao risco seja menor que as suas garantias, a
NuInvest possui uma estrutura sistêmica que mensura e controla as exposições de risco dos
clientes. O sistema de risco controla o risco direcional das posições em relação ao valor das
garantias para as operações alavancadas e o risco de insolvência de cada cliente.

3.1 Horários de Negociação

Somente serão recebidas ordens durante os horários regulares de funcionamento dos
mercados administrados pela B3 que podem ser acessado através do site:
https://www.b3.com.br/pt_br/solucoes/plataformas/puma-trading-system/para-participantes-e
-traders/horario-de-negociacao/acoes/

Os clientes da NuInvest poderão agendar suas ordens na B3 para Ações, Fundos Imobiliários,
BDRs e Fundos de Índice (ETFs) mesmo fora do horário de negociação. As ordens serão
enviadas no próximo dia útil, sendo enviadas no início do leilão de abertura ao preço
determinado previamente pelo cliente.

Enquadramento de Conta – O cliente que estiver carregando posição, com saldo negativo e/ou
desenquadrado em algum produto, poderá ser notificado por e-mail pela manhã para realizar o
enquadramento (recomposição de garantias, envio de recursos ou redução de posição). Caso o
cliente não se enquadre, a área de risco poderá realizar o enquadramento até 1 hora para o
término do pregão regular ou a qualquer momento quando tiver risco de insolvência.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

https://www.b3.com.br/pt_br/solucoes/plataformas/puma-trading-system/para-participantes-e-traders/horario-de-negociacao/acoes/
https://www.b3.com.br/pt_br/solucoes/plataformas/puma-trading-system/para-participantes-e-traders/horario-de-negociacao/acoes/

3.2 Envio de Recursos

As transferências via TED diretamente para sua conta NuInvest são disponibilizadas assim que
a confirmação do crédito for efetivada. Isso pode demorar de 20 (vinte) minutos a 2 (duas)
horas para serem sensibilizados como saldo pela área de risco. Sendo assim, o cliente deve
sempre verificar seu saldo antes de iniciar ou permanecer posicionado em uma operação.

3.3 Definição do Limite Operacional

O Limite Operacional (LO) é um valor que tem por finalidade permitir que um cliente realize
suas operações com base em um único valor calculado a partir de posições em custódia e saldo
em conta corrente do cliente, sem interferência de outras contas do mesmo cliente.

𝐿𝑂 = 𝑆𝑎𝑙𝑑𝑜 𝑡𝑜𝑡𝑎𝑙 𝑐𝑐 − 𝐵𝑙𝑜𝑞𝑢𝑒𝑖𝑜𝑠 + 𝐿&𝑃 − 𝐶𝑢𝑠𝑡𝑜𝑠 + 𝐿𝑖𝑚𝑖𝑡𝑒 𝐴𝑙𝑎𝑣𝑎𝑛𝑐𝑎𝑔𝑒𝑚 − 𝑀𝑎𝑟𝑔𝑒𝑚 𝑟𝑒𝑞𝑢𝑒𝑟𝑖𝑑𝑎

Onde,
Limite Operacional (LO), é o limite disponível (valor) para a abertura de novas posições;
Saldo total cc, é o saldo financeiro em conta corrente projetado incluindo as movimentações
financeiras do dia;
Bloqueios, é o somatório dos valores bloqueados a serem debitados futuramente na conta
corrente;
L&P, sãos os valores de lucro e prejuízo não incorporados aos valores dos ativos;
Custos, é o valor custos operacionais;
Limite Alavancagem, é o valor calculado baseado na custódia elegível para os clientes que
aderiram aos produtos de alavancagem;
Margem Requerida, é a soma dos valores da margem requerida de cada operação.

Em razão dos diferentes prazos de liquidação, é preciso dividir o limite operacional (LO) em três
limites:

3.3.1 Limite Resgate

Valor disponível para resgate de conta corrente, considera o saldo inicial (contemplando as
movimentações do dia + saldos bloqueados), o fluxo de liquidação para os próximos dias (D1 e
D2), o valor financeiro utilizado como margem de garantia, valor de lucro / prejuízo e ordens
de compra abertas.

3.3.2 Limite Opções

O limite para compra de opções (Call e Put) deve considerar o saldo inicial (contemplando as
movimentações do dia + saldos bloqueados), o valor financeiro para D1, o fluxo de liquidação
para os próximos dias (D2), o valor financeiro utilizado como margem de garantia e ordens de
compra abertas.

3.3.3 Limite Ações

O saldo disponível para compra de ações deve considerar o saldo inicial (contemplando as
movimentações do dia + saldos bloqueados), o fluxo de liquidação para os próximos dias (D1 e
D2), o valor financeiro utilizado como margem de garantia e ordens de compra abertas.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

Importante notar que o fluxo de liquidação futura só pode considerar saldos positivos que
precederem saldos negativos cuja soma resulte num valor negativo.

3.4 Chamada de Margem

A chamada margem é a solicitação de garantia de um valor definido pela B3 para ser
depositado em dinheiro ou ativos pelo cliente para as posições em aberto. Para cada operação
há um valor mínimo a ser depositado, sendo que esta chamada de margem (“Margem
Requerida”) é realizada diariamente, com base nas posições de fechamento do dia anterior, ou
seja, após a alocação de todos os negócios realizados.

A cobertura da chamada de margem deve ser realizada no intraday sempre que solicitado pela
B3 e, no caso daquelas apuradas após a compensação das operações do dia, no dia útil
seguinte, dentro da grade horária para depósito de garantias ou da janela de liquidação.

Quando o cliente fecha uma posição que teve uma chamada de margem, esse valor será
devolvido ao cliente, pois o requerimento de margem servia para garantir o encerramento da
operação. Para as operações liquidadas de BTC a devolução do dinheiro ocorre em D+2, ou
seja, no dia que a ação liquida na conta do cliente. Já para o lançamento de opções, a
devolução do dinheiro acontece em D+1.

É importante observar que a chamada de margem exigida NuInvest para operações
alavancadas ocorre em momentos diferentes da exigência feita pela B3 e em valores
diferentes, que podem ser maiores ou menores do que o exigido pela B3.

3.5 Garantias

Para operações com margem da B3, o cliente deve ter garantias suficientes para cobrir a
chamada de margem. Se o valor depositado como garantia for insuficiente para cobrir a
margem exigida, podem ser exigidas garantias adicionais para cobrir o risco de liquidação de
posições. A margem deverá ser depositada em dinheiro ou poderá ser substituída por
depósitos de outros ativos a critério da Bolsa.

Os ativos elegíveis aceitos pela b3 como garantia pode ser acessado através do site:
https://www.b3.com.br/pt_br/produtos-e-servicos/compensacao-e-liquidacao/clearing/adminis
tracao-de-riscos/garantias/garantias-aceitas/

Os ativos elegíveis aceitos na NuInvest como lastro para a margem requerida pela B3 são:

Ações - A garantia é composta com base no preço do ativo, onde é aplicado um fator de
deságio.
Títulos Públicos - A garantia é composta com base no preço de fechamento ativo, onde é
aplicado um fator de deságio.
Dinheiro - A garantia é composta com base no fluxo de caixa do cliente que leva em
consideração o período até D+2, o valor financeiro das ordens de compras abertas e bloqueios
futuros.

A área de risco definiu que não serão aceitos como garantia os seguintes instrumentos: ativos
de renda fixa de emissão privada (CDBs, títulos bancários), CRI, CRA, LCI, LC, LCA,

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

https://www.b3.com.br/pt_br/produtos-e-servicos/compensacao-e-liquidacao/clearing/administracao-de-riscos/garantias/garantias-aceitas/
https://www.b3.com.br/pt_br/produtos-e-servicos/compensacao-e-liquidacao/clearing/administracao-de-riscos/garantias/garantias-aceitas/

debêntures, RDB e fundos de investimentos. Vale ressaltar que esta lista pode ser revisada a
qualquer momento pela área de risco, sem aviso prévio.

A garantia será atualizada ao longo do dia considerando a variação no preço dos ativos,
custódia e do financeiro. Os deságios são determinados pela área de risco e podem ser
alterados a qualquer momento, sem aviso prévio.

4. Operações Permitidas Alavancadas

São operações em que a exposição financeira ou risco de perdas financeiras é superior ao
patrimônio empenhado, ou aquelas que, por essência, possuem natureza alavancada, como:
termo, alavancagem de ações, empréstimo de ações (tomador) opção e futuro.

4.1 Definições

As definições de limite Operacional e patrimônio para os produtos de Margem reduzida de BMF
e Alavancagem Bovespa estão descritas abaixo.

4.1.1 Limite Operacional

Para a abertura de novas posições o limite operacional (LO) é calculado:

𝐿𝑂 = 𝑆𝑎𝑙𝑑𝑜 𝑡𝑜𝑡𝑎𝑙 𝑐𝑐 − 𝐵𝑙𝑜𝑞𝑢𝑒𝑖𝑜𝑠 + 𝐿&𝑃 − 𝐶𝑢𝑠𝑡𝑜𝑠 + 𝐿𝑖𝑚𝑖𝑡𝑒 𝐴𝑙𝑎𝑣𝑎𝑛𝑐𝑎𝑔𝑒𝑚 − 𝑀𝑎𝑟𝑔𝑒𝑚 𝑟𝑒𝑞𝑢𝑒𝑟𝑖𝑑𝑎

Onde para o cálculo do Limite de Alavancagem são aceitos Títulos Públicos e ações aceitas
como garantia na B3. Para ambos os produtos são aplicados deságios conforme política da área
de risco.

4.1.2 Patrimônio

A NuInvest considera como patrimônio elegível para lastro com o intuito de avaliar lucros ou
prejuízos os seguintes ativos/passivos:

𝑃𝑎𝑡𝑟𝑖𝑚ô𝑛𝑖𝑜 = 𝑆𝑎𝑙𝑑𝑜 𝑡𝑜𝑡𝑎𝑙 𝑐𝑐 − 𝐵𝑙𝑜𝑞𝑢𝑒𝑖𝑜𝑠 + 𝐿&𝑃 − 𝐶𝑢𝑠𝑡𝑜𝑠 + 𝐴çõ𝑒𝑠 + 𝑇í𝑡𝑢𝑙𝑜𝑠 𝑃ú𝑏𝑙𝑖𝑐𝑜𝑠 𝑙𝑖𝑞𝑢𝑖𝑑𝑎𝑑𝑜𝑠() + 𝐺𝑎𝑟𝑎𝑛𝑡𝑖𝑎 𝐷𝑖𝑛ℎ𝑒𝑖𝑟𝑜 𝐷𝑒𝑝𝑜𝑠𝑖𝑡𝑎𝑑𝑎 𝑛𝑎 𝐵3

Para contabilização do Percentual de Risco do cliente, o Patrimônio é definido na abertura de
um trading de uma posição alavancada e é somente recalculado após o fechamento do
primeiro trading aberto. Ou seja, o cliente pode abrir uma posição alavancada, efetuar “n”
operações (Bovespa e/ou BMF) após a abertura da primeira posição alavancada, que o seu
Patrimônio só será atualizado após o encerramento de todas as operações alavancadas.

Vale destacar que os ativos concedidos em garantia de CCB (cédula de crédito bancário) para
“EasyCred” serão descontados do limite de alavancagem bem como do seu patrimônio.

Os custos da B3 (emolumentos etc.) e corretagem (tanto da zeragem compulsória quanto das
operações normais) poderão ser somados ao valor da perda patrimonial.

.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

4.2 Margem Reduzida BMF

Os clientes da NuInvest podem realizar operações alavancadas em futuros de dólar e índice
Ibovespa. Para isso, basta que o cliente faça adesão ao termo de “Opções e Futuros” no site e
possua limite operacional (LO) suficiente para cobrir o valor da margem necessária para estas
operações.

Seguem abaixo as margens mínimas exigidas por contrato para negociação de BMF:

Ativos
Margem por

Contrato

Mini-Dólar (WDO) R$ 150,00

Mini-Índice (WIN) R$ 100,00

Futuro de Dólar (DOL) R$ 750,00

Futuro de Índice (IND) R$ 500,00

Os valores das margens por contrato poderão ser também consultados na página:
https://www.nuinvest.com.br/espaco-trader.html
Vale lembrar que as margens poderão ser alteradas pela área de risco sem aviso prévio.

4.2.1 Horários de Negociação

O cliente pode operar com margem reduzida até 10 minutos para o término do pregão regular,
após esse horário será exigida a margem integral da B3 para as novas posições. O
encerramento de posições deverá ser realizado pelo cliente e, faltando 10 minutos para o
término do pregão regular, poderá ocorrer encerramento de posição compulsória pela área de
risco.

Podem existir situações sistêmicas, de mercado, de estresse de mercado que façam com que a
corretora antecipe o horário de zeragem dos clientes, mas essa antecipação é usada apenas
em casos muito pontuais, não sendo caracterizada prática diária. E os horários
preestabelecidos podem ser alterados, conforme política e metodologia da área de Risco.

4.2.2 Zeragem Automática de BMF

Caso o cliente apresente durante o pregão projeção de perda igual ou superior a 70% (setenta
por cento) do seu patrimônio (definido em 4.1.2), o setor de risco da corretora a qualquer
momento e independentemente de aviso prévio poderá executar em nome dele, total ou
parcialmente, as operações opostas àquelas abertas zerando sua posição.

Após o início do processo de zeragem compulsória, o mesmo não poderá ser interrompido e,
devido à volatilidade do mercado, o percentual de perda patrimonial poderá oscilar para mais
ou para menos ao seu término. lmportante ressaltar que essa é uma prerrogativa da corretora
e não uma obrigação, portanto, o cliente deve zelar pelo monitoramento de sua situação na
corretora.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

https://www.nuinvest.com.br/espaco-trader.html

A zeragem compulsória de fechamento acontece quando o cliente não zera sua posição
alavancada até o horário limite determinado e não possua garantia suficiente para manter sua
posição (incluindo as ordens em aberto) para o dia seguinte. Nesses casos, o sistema
cancelará as ordens em aberto (caso existam) e em seguida disparará uma ordem a mercado
para liquidar a posição total do cliente de BMF..

4.3 Alavancagem BOVESPA

A Alavancagem Bovespa é um limite operacional disponibilizado para o cliente operar e que
possibilita o investidor a comprar ou vender a descoberto em operações Day Trade. Para a
liberação da Alavancagem Bovespa é necessário que o cliente faça adesão ao produto “Compra
e Venda a Descoberto”.
Só poderão ser realizadas operações com os ativos autorizados pelo departamento de risco e
as operações deverão respeitar os níveis de alavancagem individuais visualizados na tabela
"Lista De Alavancagem".

https://ajuda.nuinvest.com.br/hc/pt-br/articles/115005045774-O-que-%C3%A9-a-Alavancage
m-Bovespa?_ga=2.173641259.968628849.1663775985-387796458.1663074393

4.3.1 Horários de Negociação

O cliente pode operar alavancado, ou seja, abrir ou zerar posições assumidas até 5 minutos
antes do início do leilão de fechamento. Após esse horário, o limite para novas operações será
bloqueado e ele não poderá mais realizar a zeragem por conta própria.

Solicitações que devem ser feitas pelo cliente até 30 minutos antes do call de fechamento e
que estarão sujeitas a aprovação:

Carrego de Posição Vendida mediante disponibilidade de aluguéis no BTC;
● Solicitação de Carrego de Posição Vendida para liquidação de Termo;
● Solicitação de Carrego de Posição Comprado para liquidação de BTC;
● Solicitação de Carrego de Posição Comprada mediante financeiro retido na B3 disponível

para devolução;
● Solicitação de Carrego de Posição Comprada mediante financeiro proveniente de Venda

de Tesouro Direto efetuado no próprio dia.

Observação: os horários preestabelecidos podem ser alterados, conforme política e
metodologia da área de Risco.

4.3.2 Zeragem Compulsória da Alavancagem Bovespa

Caso o cliente apresente, durante o pregão, projeção de perda igual ou superior a 70%
(setenta por cento) do seu Patrimônio (definido em 4.1.2), a área de Risco da NuInvest a
qualquer momento e, independente de aviso prévio, poderá executar em nome do cliente total
ou parcialmente as operações opostas àquelas abertas no dia. Todas as ordens inseridas no
dia e com o status "em aberto" serão canceladas.

A zeragem compulsória no fechamento acontece quando o cliente não zera sua posição
alavancada até o limite determinado e caso não tenha manifestado a intenção de carregar sua

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

https://ajuda.nuinvest.com.br/hc/pt-br/articles/115005045774-O-que-%C3%A9-a-Alavancagem-Bovespa?_ga=2.173641259.968628849.1663775985-387796458.1663074393
https://ajuda.nuinvest.com.br/hc/pt-br/articles/115005045774-O-que-%C3%A9-a-Alavancagem-Bovespa?_ga=2.173641259.968628849.1663775985-387796458.1663074393

posição desde que aprovado pela área responsável. Nesses casos, o sistema cancela todas as
ordens em aberto inseridas no dia (caso existam) e, em seguida, dispara ordens de reversão
de todas as posições abertas no dia.

Seguindo o procedimento da B3 em leilões de encerramento, o sistema de Risco da NuInvest
colocará ordens tipo MOC (preço de abertura) e as executará no Leilão de Encerramento. A
corretora se reserva ao direito de, em casos excepcionais, efetuar a zeragem no after market
e, em último caso, na abertura ou durante o pregão subsequente.

Importante ressaltar que essa é uma prerrogativa da corretora e não uma obrigação, portanto,
o cliente deve zelar pelo monitoramento de sua situação na corretora. por se tratar de
operações altamente alavancadas, conforme as condições de mercado (liquidez, volatilidade,
leilões, fatos relevantes etc.) existe a possibilidade do prejuízo superar o valor do patrimônio
do cliente. A corretora não se torna responsável pela insolvência do cliente, que deve agir para
regularizar sua conta o quanto antes.

4.4 Opções de Ações (CALL E PUT)

O cliente poderá operar Opções de Compra (Call) e Opções de Venda (Put) na NuInvest. É
permitido realizar operações travadas, de compra/venda ou venda descoberta. Para tanto é
necessário que tenha Limite Operacional para cobrir a margem requerida e os custos
operacionais.

4.4.1 Exercício Automático de Opções

O exercício é realizado automaticamente pela B3 na terceira sexta-feira de cada mês e se
feriado passa a ser o dia útil anterior. Caso o cliente seja Titular de uma opção (CALL e/ou
PUT) e decida não exercer sua posição (Contrary Exercise), ele deverá informar através do
atendimento até às 17:30h do dia do vencimento de cada opção.
O exercício automático ocorre para opções com preço de exercício que apresentarem ao menos
R$ 0,01 de lucro em relação ao fechamento da ação (ativo-objeto) sem considerar custos
operacionais e Opções fora do dinheiro podem ser exercidas, mediante autorização da B3.
Maiores informações podem ser encontradas no site da b3.

https://www.b3.com.br/data/files/82/A3/50/AE/816D87107016CC87AC094EA8/Exercicio%20A
utomatico%20de%20Opcoes%20-%20O%20que%20muda.pdf?csrt=10092658672849719821

Importante destacar que, ordens executadas por meio da área de Risco (Zeragem
Compulsória) será aplicada taxa de corretagem de 0,5% sobre o volume negociado mais
R$25,21, com valor mínimo de R$50,00.

4.4.2 Horários de Negociação

As opções podem ser negociadas no dia do vencimento, até às 16h. O exercício manual ocorre
a partir de D+1 da negociação para opções de estilo americano e, no dia do vencimento, até
1h antes do término da sessão de negociação das opções americanas e europeias. O exercício
automático ocorrerá após o pregão regular e após isso, terão 30 minutos de After Market.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

https://www.b3.com.br/data/files/82/A3/50/AE/816D87107016CC87AC094EA8/Exercicio%20Automatico%20de%20Opcoes%20-%20O%20que%20muda.pdf?csrt=10092658672849719821
https://www.b3.com.br/data/files/82/A3/50/AE/816D87107016CC87AC094EA8/Exercicio%20Automatico%20de%20Opcoes%20-%20O%20que%20muda.pdf?csrt=10092658672849719821

4.4.3 Regras de Validação Para o Exercício Automático

Abaixo as regras de validação para o Exercício Automático das posições titulares.

4.4.3.1 Definições

𝑅𝑒𝑠𝑢𝑙𝑡𝑎𝑑𝑜 𝑃𝑟𝑜𝑗𝑒𝑡𝑎𝑑𝑜 𝑑𝑜 𝐸𝑥𝑒𝑟𝑐í𝑐𝑖𝑜 (𝐶𝐴𝐿𝐿) = (𝑃𝑟𝑒ç𝑜 𝑑𝑒 𝐹𝑒𝑐ℎ𝑎𝑚𝑒𝑛𝑡𝑜 𝑑𝑜 𝐴𝑡𝑖𝑣𝑜 – 𝑆𝑡𝑟𝑖𝑘𝑒) 𝑋 𝑄𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒

𝑅𝑒𝑠𝑢𝑙𝑡𝑎𝑑𝑜 𝑃𝑟𝑜𝑗𝑒𝑡𝑎𝑑𝑜 𝑑𝑜 𝐸𝑥𝑒𝑟𝑐í𝑐𝑖𝑜 (𝑃𝑈𝑇) = (𝑆𝑡𝑟𝑖𝑘𝑒 − 𝑃𝑟𝑒ç𝑜 𝑑𝑒 𝐹𝑒𝑐ℎ𝑎𝑚𝑒𝑛𝑡𝑜 𝑑𝑜 𝐴𝑡𝑖𝑣𝑜) 𝑋 𝑄𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒

𝑃𝑒𝑟𝑐𝑒𝑛𝑡𝑢𝑎𝑙 𝑑𝑒 𝑅𝑖𝑠𝑐𝑜 𝑑𝑜 𝑉𝑎𝑙𝑜𝑟 𝑑𝑜 𝐸𝑥𝑒𝑟𝑐í𝑐𝑖𝑜 = 𝐴𝑙𝑓𝑎% * 𝑄𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒 𝑋 𝑆𝑡𝑟𝑖𝑘𝑒

𝑄𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒 𝑑𝑜 𝐸𝑥𝑒𝑟𝑐í𝑐𝑖𝑜 𝑝𝑜𝑟 𝐷𝑖𝑓𝑒𝑟𝑒𝑛ç𝑎 = 𝑄𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒 𝑑𝑜 𝐸𝑥𝑒𝑟𝑐í𝑐𝑖𝑜 – 𝑄𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒 à 𝑉𝑖𝑠𝑡𝑎

Onde,
Alfa% = 1% (esse percentual pode ser alterado pela área de Risco sem aviso prévio
dependendo das condições de mercado)

4.4.3.2 Clientes Comprados em Call

O cliente que tiver saldo em conta corrente suficiente para cobrir o valor do exercício das
opções, serão exercidos automaticamente independentemente do valor do Resultado Projetado
do Exercício (CALL).
Já os clientes que não possuírem saldo em conta corrente suficiente para cobrir o valor do
exercício, serão avaliados pelo Risco, conforme os critérios a seguir:

● As posições que tiverem Resultado Projetado do Exercício (CALL) menor do que
R$100,00 (cem reais), irão para o Contrary Exercise. Os clientes que quiserem exercer
essas posições deverão entrar em contato antes das 15h para solicitar o Exercício por
diferença;

● As posições que tiverem Resultado Projetado do Exercício (CALL) maior ou igual a
R$100,00 passarão pela seguinte validação;

o Se o Patrimônio (definido em 4.1.2) somado ao Resultado Projetado do Exercício
(CALL) for menor do que o Percentual de Risco do Valor do Exercício, enviaremos
o Contrary Exercise. Os clientes que quiserem exercer essas posições deverão
entrar em contato antes das 15h para solicitar o Exercício por diferença;

o Se o Patrimônio (definido em 4.1.2) somado ao Resultado Projetado do Exercício
for maior do que o Percentual de Risco do Valor do Exercício, a posição será
exercida automaticamente.

4.4.3.3 Clientes Comprados em Put

Os clientes da NuInvest que tiverem custódia disponível para cobrir a quantidade do exercício
serão exercidos automaticamente, independente do Resultado Projetado do Exercício (PUT).
Caso o cliente não possua custódia disponível para cobrir a quantidade total do Exercício serão
avaliados pelo Risco, conforme os critérios a seguir:

● Se o Patrimônio (definido em 4.1.2) somado ao Resultado Projetado do Exercício (PUT)
for menor do que o Percentual de Risco do Exercício multiplicado pela Quantidade do
Exercício por Diferença multiplicado pelo Preço de Fechamento, enviaremos para o

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

Contrary Exercise. Os clientes que quiserem exercer essas posições deverão entrar em
contato antes das 15h para solicitar o Exercício por diferença;

● Se Patrimônio (definido em 4.1.2) somado ao Resultado Projetado do Exercício for
maior do que Percentual de Risco do Exercício multiplicado pela Quantidade do Exercício
por Diferença multiplicado pelo Preço de Fechamento, a posição será exercida
automaticamente;

● Clientes que não tiverem posição à vista, passarão pela seguinte validação:
o Se o Resultado projetado do Exercício (PUT) for menor do que R$100,00, a

posição será encaminhada para o Contrary Exercise. Os clientes que quiserem
exercer essas posições deverão entrar em contato antes das 15h para solicitar o
Exercício por diferença;

o Se o Resultado projetado do Exercício (PUT) for maior do que R$100,00 e o
Patrimônio (definido em 4.1.2) somado ao Resultado Projetado do Exercício
(PUT) é menor do que o Percentual de Risco do Valor do Exercício, a posição
será encaminhada para o Contrary Exercise. Os clientes que quiserem exercer
essas posições deverão entrar em contato antes das 15h para solicitar o
exercício por diferença;

o Se o Resultado projetado do Exercício (PUT) for maior do que R$100,00 e o
Patrimônio (definido em 4.1.2) somado ao Resultado Projetado do Exercício
(PUT) é maior do que o Percentual de Risco do Valor do Exercício, a posição será
exercida automaticamente.

4.4.4 Posições Exercidas

Os clientes que tiverem posições exercidas automaticamente e que ficarem com o saldo
negativo (incluindo ordens de compra em aberto) e/ou custódia negativa, terão até 10 minutos
do início da negociação do after market da data do Exercício para regularizar sua posição.

A zeragem compulsória dos clientes que tiveram posições exercidas automaticamente acontece
depois de 10 minutos do início da negociação do after market pela área de Risco da corretora
quando o cliente não regularizar sua posição e caso não tenha manifestado a intenção de
carregar sua posição, desde que aprovado pela área responsável.

Nestes casos, o sistema dispara ordens a mercado, revertendo todas as posições exercidas
automaticamente e será efetuado a cobrança de corretagem variável sobre essas ordens.

A corretora se reserva ao direito de, em casos excepcionais, efetuar a zeragem na abertura ou
durante o pregão subsequente. Importante ressaltar que essa é uma prerrogativa da corretora
e não uma obrigação, portanto, o cliente deve zelar pelo monitoramento de sua situação na
corretora.

Caso o cliente tenha saldo retido na garantia da B3 ou Título do Tesouro Direto que está
bloqueado gerando garantia, para utilizar este valor, será necessário entrar em contato no dia
do Exercício para que sua posição não seja zerada compulsoriamente pelo setor de Risco. O
contato deve ser feito até o fim do pregão regular. Os horários preestabelecidos podem ser
alterados, conforme política e metodologia da área de Risco.

Ressaltamos ainda que, ordens enviadas pelo App NuInvest ou pela plataforma para Iniciantes
via Portal só serão acatadas dentro do Pregão Regular. Ordens enviadas no after market
através dessas plataformas serão agendadas para o próximo dia útil, sujeitas a serem zeradas
pelo Risco.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

4.5 Subscrição e IPO
Para efetuar uma reserva de subscrição ou de IPO, está condicionado ao saldo da conta
corrente do cliente ao término do período de reservas corresponder a 100% do saldo financeiro
da solicitação, ou seja, não é permitido efetuar uma reserva de forma alavancada utilizando
patrimônio. Em casos especiais, caso a corretora decida aceitar demais garantias para as
reservas, os clientes serão avisados previamente. Clientes com saldo em conta corrente para
atender parcialmente seu pedido, terão seu pedido totalmente cancelado.

Clientes com mais de uma solicitação, devem manter 100% do valor solicitado em conta
corrente. No caso de não ter dinheiro suficiente para todas, as solicitações serão aceitas
conforme por ordem de reserva.

4.6 Controle de Exposição Pré-Negociação

Todos os clientes da NuInvest possuem limites de exposição diária e de valor financeiro por
ordem e instrumentos cadastrados na ferramenta do Line EntryPoint (“Line 5.0”) da B3.

O LINE 5.0 é uma ferramenta integrada à plataforma de negociação (PUMA) que permite aos
participantes de negociação estabelecerem limites de pré-negociação e acompanharem os
comitentes operando nos mercados administrados pela B3, independentemente da forma de
acesso.

A área de risco controla diariamente as métricas de risco do Line Clearing como SFD (Saldo
Financeiro Diário), SDP (Saldo Devedor Potencial), Risco e SPI (Saldo Potencial por
Instrumento). A cada envio de ordem, o sistema de Risco verifica se a exposição do cliente no
dia está dentro dos limites cadastros no Line para cada instrumento. Se sim, a ordem segue
para o ambiente de negociação, caso contrário, a ordem é rejeitada. Para maiores informações
sobre a ferramenta, segue o Link no site da B3:

https://www.b3.com.br/pt_br/solucoes/plataformas/gestao-de-risco/line-5/line-trading/

A área de risco estabelece limites de TMOC/TMOV (Tamanho Máximo da Oferta de Compra e
Venda) para os ativos negociados na NuInvest de forma a mitigar um possível erro operacional
de seus clientes. Assim, caso o cliente deseje enviar uma ordem com o valor acima do limite
estabelecido, a ordem deverá ser dividida em mais de uma respeitando o limite máximo por
boleta.

Os limites de Bovespa e BMF estão definidos abaixo:

Ativos
Tamanho Máximo

de Ordem

Ações / BDRs / ETFs / FIIs R$ 1.000.000,00

Opções de Ações R$ 500.000,00

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

https://www.b3.com.br/pt_br/solucoes/plataformas/gestao-de-risco/line-5/line-trading/

Ativos
Tamanho Máximo

de Ordem Limite de Posição

Mini-Dólar (WDO) 800 400

Mini-Índice (WIN) 1.000 500

Futuro de Dólar (DOL) 160 80

Futuro de Índice (IND) 200 100

Vale ressaltar que a área de risco pode alterar o limite cadastrado a qualquer momento sem
aviso prévio. Essa alteração pode ser feita durante o horário de negociação, incluindo o ajuste
do limite de um ativo com base nas condições do mercado ou conforme necessário.

4.7 Monitoramento de Posição e Liquidação Compulsória

A NuInvest, através das suas plataformas de negociação, oferece aos clientes a possibilidade
de monitorizar os seus limites de risco com base nas suas posições. Paralelamente, os clientes
devem ainda monitorizar os lucros e prejuízos de cada operação em aberto e, se necessário,
aportar na NuInvest o adicional de garantia exigida, procurando sempre manter o risco da sua
carteira igual ou inferior a 100% do Patrimônio.

Os clientes com perda patrimonial maior ou igual a 70% (setenta por cento) são classificados
como investidores com risco de insolvência. Os mesmos, são monitorados pela área de Risco e
conforme a evolução patrimonial, poderá ter a sua posição enquadrada, reduzindo a exposição
da sua carteira ao limite de garantias exigidas. Abaixo a NuInvest define os seguintes perfis de
clientes:

● Cliente Saldo Devedor – Cliente com saldo devedor em conta corrente há mais de um
dia.

● Cliente Desenquadrado – Cliente com margem requerida superior aos ativos que geram
garantia.

● Cliente Insolvente - Cliente cujo Patrimônio esteja negativo.

Os clientes ao atingirem uma perda patrimonial maior ou igual a 70% (setenta por cento)
terão suas posições intraday liquidadas compulsoriamente pela área de risco. Importante
destacar, que ao iniciar o processo de liquidação compulsória o sistema efetuará o bloqueio
do cliente de forma que esse não conseguirá enviar ordens durante o processo de
zeragem evitando abertura de posição indevida, ao término o cliente será
desbloqueado.
A NuInvest emitirá alertas via e-mail aos seus clientes de forma contínua imediata e clara,
indicando a necessidade de acompanhamento mais próximos e efetivo das condições de
deterioração do seu patrimônio e a eventual necessidade de novos aportes, além disso serão
disponibilizadas referidas informações no site através do RPA (Regras e Parâmetros de
Atuação) e no Contrato de Intermediação.

O Cliente receberá os seguintes alertas:

● Alerta Inicial (“Limite 1”)via e-mail, quando o cliente atingir uma perda patrimonial de
25%(vinte e cinco) ;

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

● Alerta Subsequente (“Limite 2”), quando o cliente atingir uma perda patrimonial de
50%(cinquenta), a partir do qual, e a qualquer momento, a liquidação compulsória das
posições em aberto detidas pelo investidor poderá ocorrer a critério da corretora;

● Alerta da efetivação de liquidação compulsória de qualquer posição, após o atingimento
do “Limite 2” e exercício da faculdade da liquidação compulsória pela corretora.

4.7.1 Enquadramento de Saldo Devedor

Os clientes com saldo devedor superior a um dia serão comunicados por e-mail e devem
regularizar a situação com a corretora até 1hora antes do término do pregão regular. Caso o
saldo devedor se mantenha, toda ou parte da posição do cliente será liquidada para cobrir o
débito da conta. Futuras provisões que afetem o ciclo de liquidação podem ser consideradas no
enquadramento do saldo devedor.
Para os clientes com débitos remanescentes após o processo de enquadramento e sem
nenhuma posição em ativos financeiros, ou seja, caso o cliente permaneça insolvente poderá
ser incluído no rol de inadimplentes da B3.

A área de risco adota os seguintes procedimentos para o enquadramento por saldo devedor:
● Registro de operações opostas a posição em aberto, a preço de mercado.
● A liquidação da posição pode ser total ou parcial, limitando-se ao valor do saldo

devedor incluindo o custo pela liquidação compulsória.
● Serão liquidados ativos do patrimônio do cliente conforme liquidez do mercado.

Vale ressaltar que, para os casos de saldo devedor por falha de liquidação de oferta de renda
fixa e fundos de investimentos, o ativo objeto da oferta poderá ser liquidado independente da
lista de prioridades acima descrita. As operações de renda variável executadas pela área de
Risco podem ter a sua cobrança de corretagem classificada como de mesa.

4.7.2 Custos da Liquidação Compulsória

A Liquidação compulsória terá cobrança de corretagem diferenciada quando realizada pela
NuInvest. Para o mercado de BMF será cobrado R$3,50 (três reais e cinquenta centavos) para
cada minicontrato (WIN / WDO) e R$7,00(sete reais) para cada contrato cheio (IND / DOL).
Para o mercado de Bovespa, será aplicada taxa de corretagem de 0,5% sobre o volume
negociado mais R$25,21, com valor mínimo de R$50,00.

4.8 Revisão e Aprovação

O presente manual entra em vigor após sua aprovação e publicação, e não se pode justificar
seu descumprimento alegando desconhecimento, no todo ou em parte. Este Manual deve ser
revisado e aprovado pelo responsável de Risco, o qual deve garantir a exatidão do conteúdo e
pela revisão periódica do mesmo. Se no decorrer do período, houver mudança de legislação ou
procedimento, o documento deverá contemplar a alteração.

4.9 Canal de Suporte

Em caso de dúvidas sobre qualquer disposição deste Manual, entre em contato com Squad
Risco de Mercado e Liquidez.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

4.10 Controle de Versões

Revisão Data Descrição

01 01/07/2022 Versão Inicial Risco de Mercado e Liquidez

02 24/02/2023 Versão 2

Criado por: Squad Risco de
Mercado e Liquidez

Revisado por: Rafael Lopes Aprovado por: Cláudio Queiroz

Data: 19/02/2023 Data: 24/02/2023 Data: 24/02/2023

Nível de Confidencialidade: Este documento e seu conteúdo estão sujeitos à confidencialidade, não
podendo ser total ou parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

Termo de Confidencialidade - Este documento e seu conteúdo estão sujeitos à confidencialidade, não podendo ser total ou
parcialmente copiado, transcrito ou replicado sem a permissão por escrito.

