FERNANDO DE JESÚS FRANCO CUARTAS


[image: image1.jpg]A


www.gacetafinanciera.com
TALLER TASAS DE INTERÉS 
20/05/2005
1. Supongamos que hoy invertimos $ 1´000.000 al 18% anual capitalizado cada cuatro meses. Si la inflación durante ese año fue del 7% nos podemos preguntar, ¿cuál es el interés real obtenido? 
2. Supongamos que queremos invertir en un certificado de depósito a término en USD 100.000 (cien mil dólares) por un periodo de un año  por el cual nos pagan una tasa de interés del 5.5% efectivo anual. ¿Cuál es la rentabilidad en pesos colombianos de dicha inversión? 
3. Si hago una inversión del 20 % anual capitalizable semestre anticipado y la tasa anual de inflación es del 8.5%. ¿Cuál es la tasa de interés real?
4. Si la tasa de interés real es el 17.96% anual, y la inflación es del 6.5% anual, ¿cuál es el rendimiento efectivo de dicha inversión?  
5. Con un interés del 11.42% semestral efectiva y una inflación anual del 7.5%, ¿cuál es la tasa real de interés? 
6. Si el dólar se cotizó el ocho de febrero de 2003 a $ 2.954.03 y el día anterior se cotizó a $ 2.963.28 ¿Cuál es la devaluación proyectada anual? 
7. Invertí hoy $ 20’000.000 en una cuenta en Estados Unidos que me garantiza un interés en dólares anual efectivo del 7% con un plazo de un año. La tasa de cambio hoy es $ 2.323 por dólar. La devaluación anual esperada es del 6.5% Hallar la rentabilidad de la inversión. 
8. Si usted invirtió enero 1/2004 $ 8’000.000 en una cuenta bancaria en Estados Unidos que renta el 4.5% anual efectivo, cuántos pesos recibirá al liquidar esa cuenta al cabo de tres años, si la devaluación proyectada es 8.5%, 10.3% y 12%  para el 2005, 2006 y 2007 respectivamente. La tasa de cambio en enero 01 fue  $ 2664.79 por cada dólar. 
9. Usted tiene tres inversiones: una en Estados Unidos de América al 5% e.a. en dólares, y las otras dos en Colombia: una al 13% A.T.A (anual trimestre anticipada) 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.

10. Banacol, 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 4% ASV (Anual semestre vencido). La empresa  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 $ 2.669/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 21% ATA; hasta cuánto puede subirse la tasa de devaluación anual para que le convenga más tomar el crédito en dólares?

11.
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%

12.
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%

13.  Hallar la tasa de interés trimestral equivalente a una tasa de interés anual del 24% con capitalización trimestral. R/. 6%

14. 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%

15. Banagrario presta $ 5’000.000 a una tasa anual del 23% con capitalización mensual vencida. El banconfiar  presta la misma  cantidad al 25% anual pero con capitalización semestral vencida. Que opción aconsejaría usted?. Explique la decisión. 


