TALLER

MANEJO DE TASAS E INVERSIÓN EXTERNA

24/09/02

1. Cuál es el costo efectivo anual, para Funlam al querer financiar un proyecto , con un crédito por valor de $ 45’000.000 en las siguientes condiciones:

Plazo: 3 años. Amortización: trimestre vencido mediante cuotas constantes, que incluyen capital e intereses – serie uniforme -, con un año de gracia para abonos a capital no hay pago de intereses.

Intereses:
DTF + 1.5 % anual trimestre anticipado. Valor DTF: 7.96 %..

Comisiones:
1.5% Por estudio de crédito.

0.5 %. Por manejo año anticipado sobre saldos al comienzo del año.

Reciprocidad:
Se exige la apertura de un CDT, que reconoce un interés del 12% efectivo anual, por un valor equivalente del 5% del préstamo y con un plazo de dos años. Hay reinversión de intereses. Retención en la Fuente sobre Intereses: 7%.

2. En un segundo proyecto la Fundación Universitaria Luis Amigó, ha decidido tomar un crédito en dólares para la compra de equipos informáticos y aumentar así su ventaja competitiva. El préstamo asciende a $ 200 millones, pagaderos en tres años, con cuotas mensuales en dólares que se incrementan en 1% cada mes, a un interés en dólares del 9% ASV. La universidad proyecta la devaluación anual promedio en 13% según metas del gobierno para los próximos años. El tipo de cambio en el momento del desembolso del préstamo es de $ 2.810/US$

· ¿Cuál es el valor de la primera cuota en dólares?

· Cuál es el valor de la cuota 18 en dólares. ¿Cuál es el saldo en pesos después de pagada esta cuota?

· Cuál es el valor de la cuota 18 en pesos. ¿Cuál es el saldo en dólares después de pagada esta cuota?.

· Si la empresa tiene la posibilidad de endeudarse en Colombia con un banco que le ofrece una tasa del 28% ATA; hasta cuánto puede subirse la tasa de devaluación anual para que le convenga más tomar el crédito en dólares?

3. El señor Lema Suarez desea financiar $ 3’000.000 en la compra de un equipo portátil, a tres años en cuotas mensuales iguales y un interés del 24% anual, compuesto cada mes, durante el primer año y del 28.928890% anual, de allí en adelante, sabiendo que la primera cuota se paga dentro de seis meses, y que la última debe ser el doble de la cuota uniforme. Hallar el valor de la última cuota..

4. Usted tiene tres inversiones: una en Estados Unidos de América al 5% e.a. en dólares, y las otras dos en Colombia: una al 8.5% A.T.A y la otra a un interés real del 2% anual. Explique cuál inversión se vera mas perjudicada por una súbita alza en la inflación de Colombia y cuál menos.

5. Con el fin de atender los costos de estudio de su hijo, un padre de familia quiere constituir su propio fondo financiero educativo. Estima que al cumplir su hijo ocho años de edad, debe disponer de $ 50’000.000; cuanto debe depositar cada mes en una corporación que le reconoce el 15.2892% anual.

1. Hallar las tasas efectivas anuales equivalentes a una tasa del 25% anual con capitalización: a) mensual, b) bimestral, c) trimestral, d) semestral e) anual.

R/. a) 28.07%, b) 27.75% c) 27.44%, d) 26.56%; e) 25%

2. Resolver el ejemplo anterior considerando que las capitalizaciones son anticipadas.

R/. a) 28.74%, b) 29.09% c) 29.45%, d) 30.61%; e) 33.33%

3. Hallar la tasa de interés trimestral equivalente a una tasa de interés anual del 24% con capitalización trimestral.

R/. 6%

4. Hallar la tasa de interés efectiva anual equivalente a una tasa de interés anual del 24% con capitalización trimestral.

R/. a) 26.24%

5. Con la tasa de interés hallada en el ejercicio anterior calcular la tasa de interés trimestral.

R/. a) 6%

6. Hallar la tasa de interés trimestral equivalente a una tasa de interés del 6.5% semestral.

R/. a) 3.198%

7. Hallar una tasa efectiva de interés para 20 días equivalente a una tasa de interés anual del 20%. Año 365 días. R/. a) 1.004029%

8. Bancolombia presta $ 5’000.000 a una tasa anual del 31% con capitalización mensual vencida. El banco Santander presta la misma cantidad al 32% anual pero con capitalización semestral vencida. Que opción aconsejaría usted?. Explique la decisión. R/. No prestar en Bancolombia ya que la tasa efectiva anual es mayor.

9. El señor Cárdenas desea invertir cierto dinero. Una corporación le ofrece el 36% anual con capitalización semestral vencida; otra entidad le ofrece el 34% anual con capitalización mensual vencida. Dónde debe hacer la inversión? R/. En la que paga el 34%

10. Cuánto debe depositarse anualmente durante 10 años para poder retirar $ 1’500.000 al final de los años 11, 12, 13 y 14? Considere una tasa de interés del 5.9480% trimestral.

11. A cuanto equivalen hoy los siguientes depósitos: $ 50.000 al cabo de cuatro meses, $80.000 un mes después, $120.000 tres meses después y $ 200.000 mensuales durante cinco meses a partir del décimo mes?. Considere una tasa del 36% anual capitalizado mensualmente?

12. Hace dos años se compró un apartamento. En la actualidad se pagan cuotas mensuales de % 900.000 a una corporación que financió el 70% a 15 años de plazo con una tasa de interés del 28.20% anual capitalizado mensualmente. Cuál fue el precio de compra del apartamento?

13. El señor Ulises ahorra $ 200.000 semestrales en una corporación que le reconoce el 28% anual con capitalización trimestral en los dos primeros años y capitalización mensual los dos años siguientes. Cuanto tendrá acumulado al final del cuarto año si sus depósitos se inician inmediatamente?

14. Se adquiere hoy un electrodoméstico financiado de la siguiente manera: 18 cuotas mensuales de $ 26.000 cada una, para cancelar la primera dentro de cinco meses y una tasa de interés del 18% semestral capitalizado mensual. Transcurrido un mes, se opta por cubrir en un solo pago el valor de la deuda. Hallar el valor de este pago/ R/. a) $327.247

15. Financiar una deuda de $ 3’000.000 a dos años en cuotas mensuales iguales y cuotas extraordinarias semestrales que sean el doble de las cuotas mensuales, sabiendo que la tasa de interés es del 34.49% e.a.

R/. a) 24 cuotas mensuales de $128168.34 cada una y cuatro semestrales de $ 256.336.67

16. En una universidad existe la costumbre de que cada promoción semestral haga una donación por $ 500.000, diez años después de graduados. Esta costumbre se inicio en junio de 1996 con el grupo que termino en junio de 1986. Si la universidad invierte estas donaciones semestrales en una institución financiera que paga un interés del 34% anual, cuanto tendrá acumulado la universidad por concepto de estas donaciones en diciembre del 2.011?

R/. a) $339.8 millones.

17. Una persona deposita $ 50.000 mensuales durante cuatro años en una entidad que paga un interés del 3035% nominal trimestral. Al cabo de ese tiempo, la persona empieza a retirar $50.000 por mes vencido y durante cuatro años. Averiguar el saldo que le quedara a la persona en su cuenta al final de los ocho años.

R/. a) 10’125.067

18. El primero de junio de 1998 se adquirió un negocio con $ 4’000.000 de cuota inicial y 10 pagos trimestrales de $ 550.000 cada uno; el primero con vencimiento el 1 de julio de 2.001. Cual es el valor de contado del negocio para una tasa de interés del 295 convertible trimestralmente/

R/. a) $5’727.500

