

FÓRMULAS PARA EL CÁLCULO DE UN CREDITO CONSUMO

PRODUCTO: PERSONAL DIRECTO

1. DEFINICIONES

- a) Tasa Efectiva Anual (T.E.A): La Tasa de Efectiva Anual es la Transformación de las condiciones a su equivalente anual.
- b) Tasa Efectiva Mensual (T.E.M): La Tasa Efectiva Mensual se utiliza cuando se refleja el tiempo en que se pagan los intereses que se incluyen en cada operación.
- c) Capital: Monto del préstamo
- d) Numero de cuotas: Plazo otorgado del crédito expresado en meses.
- e) Seguro de desgravamen: Es seguro sobre la vida del asegurado, que tiene por objeto el pago de la deuda que el asegurado mantenga frente a su acreedor (que puede ser cualquier institución financiera), al momento de su fallecimiento.

EJEMPLO

Un Cliente solicita un Crédito Consumo por el monto de préstamo de S/ 5, 000.00 Soles a una tasa de interés anual de 39.29% a un plazo de un año.

¿Cuánto es la cuota a pagar?

¿Cuál es la tasa de interés mensual?

¿En caso de retraso cuanto se debe pagar?

2. FÓRMULA PARA EL CÁLCULO DE LAS CUOTAS DEL CRÉDITO

a) Calculo de la Tasa Efectiva Mensual

$$TEM = \left[\left[\left(1 + \frac{TEA}{100} \right)^{\frac{P}{360}} \right] - 1 \right] * 100$$

Donde

TEM : Tasa efectiva mensual TEA : Tasa efectiva anual

P : Periodo entre cuota

$$TEM = \left[\left[\left(1 + \frac{39.29}{100} \right)^{\frac{30}{360}} \right] - 1 \right] * 100$$

TEM = 2.8%

b) Calculo de la Tasa Efectiva Diaria

$$TED = \left[\left[\left(1 + \frac{TEM}{100} \right)^{\frac{1}{30}} \right] - 1 \right] * 100$$

$$TED = \left[\left[\left(1 + \frac{2.8}{100} \right)^{\frac{1}{30}} \right] - 1 \right] * 100$$

TEM = 0.0921%

3. FORMULA PARA CALCULAR LA CUOTA

$$C = K \left[\frac{(1+i)^n * i}{(1+i)^n - 1} \right]$$

$$C = 5000 \left[\frac{(1 + 0.028)^{12} * 0.028}{(1 + 0.028)^{12} - 1} \right]$$

$$C = 5000 * \left[\frac{0.03900096988}{0.3928917815} \right]$$

C = 496.33 Soles

Calculando el Seguro de Desgravamen

MSD = SK * (0.00065/30) * n

Donde:

MSD = Monto de seguro de desgravamen

SK = Saldo Capital o Monto del Préstamo

n = Plazo

MSD = SK * (0.00065/30) * n

MSD = 5,000 * (0.00065/30) * 31 días

MSD = 3.35 Soles

Al monto de cuota se le suma el seguro de desgravamen: S/496.33 + S/3.3583333 = S/499.69 siendo este el monto final a pagar como cuota.

4. FÓRMULA PARA CALCULAR LOS INTERESES POR PERIODO DE GRACIA:

$$Int. Cuo. = \left[\left[\left(1 + \frac{\text{TEM}}{100} \right)^{\frac{DA}{30}} \right] - 1 \right] * K$$

Donde:

Int. Cuo. = Monto de interés TEM = Tasa Efectiva Mensual K = Capital o Monto del Préstamo DA = Días acumulados por cuota

Si el cliente solicita un periodo de gracia de 31 días (01 mes). ¿Cuánto sería el interés a pagar?

Int. Cuo. =
$$\left[\left(1 + \frac{2.8}{100} \right)^{\frac{31}{30}} \right] - 1 \right] * 5,000$$

Int. Cuo. = S/144.74

Se vuelve a calcular el interés compensatorio del interés de gracia a la fecha del pago de la primera cuota.

$$I = \left[\left(1 + \frac{2.8}{100} \right)^{\frac{15}{30}} \right] - 1 \right] * 144.74$$

I = 2.01

$$I = S/144.74 + S/2.01 = S/146.75$$

En el caso de los intereses de gracia, estos son cargados a la primera cuota en su calendario. Es decir S/146.75 + S/496.33 = S/643.08 que se sumaría a su primera cuota.

5. ELABORACIÓN DEL CALENDARIO DE PAGOS

Para calcular el Interés de la Cuota:

$$I = \left[\left(1 + \frac{TEM}{100} \right)^{\frac{DA}{30}} \right] - 1 \right] * K$$

Donde:

I = Monto de interésTEM = Tasa de interés mensualK = Capital o Monto del Préstamo

$$I = \left[\left(1 + \frac{2.8}{100} \right)^{\frac{31}{30}} \right] - 1 \right] * 5000$$

I = 144.74 Soles

Para calcula el Factor Simple de Actualización (FSA)

$$FAS = \left[\frac{1}{(1+i)^{\frac{DA}{30}}}\right]$$

Donde:

I= Tasa de interés mensual DA= Días acumulados

$$FAS = \left[\frac{1}{(1 + 0.028)^{\frac{31}{30}}}\right]$$

FAS = 0.9718676248

Para calcular la Amortización de capital por cuota:

AC = C - I

Donde:

AC = Amortización de Capital

I = Monto de interés (S/ 144.74)

C = Cuota del Préstamo (S/ 496.33)

AC = 496.33 - 144.74

AC = 351.60 Soles

Para calcular el nuevo saldo de capital después de la Amortización:

SCf = SCo - AC

Donde:

SCf = Saldo de Capital Final

SCo = Saldo de Capital Inicial

AC = Amortización de Capital

SCf = 5000 - 351.60

SCf = 4648.40

Calendario de Pagos

			Días						Seguro	Seguro	Importe Total
Cuota	Fecha	Días	Acumulados	Factor (FAS)	Saldo Capital	Capital	Interes	IG	Desgravamen	Bien	de Cuota
1	. 28/04/2014	31	31	0.9718676245	4,648.12	351.88	144.73	0.00	3.36	0.00	499.97
2	28/05/2014	30	61	0.9453965219	4,281.33	366.80	130.15	0.00	3.02	0.00	499.97
3	28/06/2014	31	92	0.9188002719	3,908.17	373.16	123.93	0.00	2.88	0.00	499.97
4	28/07/2014	30	122	0.8937745836	3,520.17	388.00	109.43	0.00	2.54	0.00	499.97
5	28/08/2014	31	153	0.8686305814	3,124.47	395.71	101.90	0.00	2.36	0.00	499.97
6	29/09/2014	32	185	0.8434172120	2,720.07	404.40	93.40	0.00	2.17	0.00	499.97
7	28/10/2014	29	214	0.8212003304	2,295.40	424.67	73.59	0.00	1.71	0.00	499.97
8	28/11/2014	31	245	0.7980980143	1,863.41	431.99	66.44	0.00	1.54	0.00	499.97
9	29/12/2014	31	276	0.7756456213	1,418.64	444.78	53.94	0.00	1.25	0.00	499.97
10	28/01/2015	30	306	0.7545190869	959.31	459.33	39.72	0.00	0.92	0.00	499.97
11	. 28/02/2015	31	337	0.7332926726	487.75	471.56	27.77	0.00	0.64	0.00	499.97
12	28/03/2015	28	365	0.7146341595	0.00	487.72	11.91	0.00	0.30	0.00	499.93

Aplicando Interacciones

Para poder hallar la cuota fija se realiza el siguiente flujo:

- 1. Calcular la primera cuota aproximada (CA) en base a intereses.
- 2. Se halla el saldo capital de la última cuota (SKU)
- 3. Si el SKU >=0.99 o Interacciones (IT) <20 entonces se realiza las iteraciones.
- 4. Se halla una razón la cual incrementa la CA, con la siguiente fórmula: SKU*Factor/Días Acumulados Totales
- 5. El factor empieza en dos y es multiplicado por 2 en cada iteración.
- 6. Si el SKU<0 entonces el factor se divide por 2 y se trabaja con el SKU anterior y la cuota anterior que no genero el SKU<0.
- 7. El factor ya no vuelve a multiplicarse o dividirse una vez que se encontró un SKU<0.

Iteracion	Factor		SaldoCap	Razon	Cuota
1	_	2	27.99	0.15337	498.19337
2	2	4	25.8096	0.282845	498.476214
3	3	8	21.8454	0.478804	498.955018
4	Į.	16	15.0998	0.661908	499.616926
Ţ.	5	32	5.75688	0.504713	500.121639
6	5	16	5.75688	0.252356	499.869283
7	7	16	2.2286	0.097692	499.966975
8	3	16	0.8163	0.035783	500.002758

6. FÓRMULA PARA CALCULAR LA TASA DE COSTO EFECTIVA ANUAL

La tasa costo efectivo anual, se considera la amortización+ intereses + seguro de desgravamen.

Para determinar la TCEA, primero determinaremos la tasa costo efectivo mensual con la siguiente fórmula:

TCEM = TIR (rango) para ello se toma los flujos de desembolso y amortizaciones.

Ejemplo:

TCEM = TIR (rango) TCEM = 2.865%

Para el cálculo de la TCEA se aplica la siguiente formula;

$$TCEA = ((1 + TCEM)^{12} - 1) \times 100$$

$$TCEA = ((1 + 0.02865)^{12} - 1) \times 100$$

TCEA = 40.35 %

7. CÁLCULO DE INTERESES MORATORIOS EN CASO DE INCUMPLIMIENTO:

Cuando una cuota no es pagada en su fecha de vencimiento según su calendario de pago, genera días de atraso, por lo que adicional a la cuota se cobran los siguientes conceptos:

- Interés compensatorio vencido: Es el interés compensatorio que resulta de aplicar la tasa de interés compensatoria (pactada) en forma diaria por los días de atraso aplicada sobre el capital e intereses de la cuota(s) atrasada(s).
- Interés moratorio: Penalidad resultante de aplicar la tasa de interés moratoria pactada en forma diaria por los días de atraso sobre el capital e intereses de la cuota(s) atrasada(s).

Fórmula para calcular el interés moratorio:

Días de atraso = son los días de atraso con respecto a la fecha de vencimiento de la cuota.

TEA = Tasa efectiva Anual

TED = Tasa Efectiva diaria

TMA = Tasa moratoria anual

KC = Capital cuota

IC = Interés cuota

ICV = Interés compensatorio vencido

IM = Interés moratorio

EJEMPLO EN CASO DE IMCUMPLIMIENTO

Donde:

El cliente se atrasa 2 días en el pago de la cuota número 6, con una tasa de interés moratoria anual de 156.24%.

Calculo de la TED

$$TED = ((1 + TEA))^{\frac{1}{360}} - 1)$$

$$TED = ((1+0.3929))^{\frac{1}{360}} - 1)$$

TED = 0.00092094577

Calculo del interés compensatorio vencido

$$ICV = ((1 + (TED))^{(dias\ de\ atraso)} - 1) * (KC + IC)$$

$$\textit{ICV} = ((1 + (0.00092094577))^{(2)} - 1) * (404.40 + 93.40)$$

$$ICV = (0.00184273968) * (497.80)$$

$$ICV = 0.92$$
 Soles

Calculo de interés moratorio diario

$$TMD = ((1 + TMA))^{\frac{1}{360}} - 1)$$

$$TMD = ((1+1.5624))^{\frac{1}{360}} - 1)$$

$$TMD = 0.26\%$$

Calculo del interés moratorio

$$IM = ((1 + (TMD))^{(dias\ de\ atraso)} - 1) * (KC)$$

$$IM = ((1 + (0.0026))^{(2)} - 1) * (404.40)$$

$$IM = (1.0026))^{(2)} - 1) * (404.40)$$

$$IM = (0.00520676) * (404.40)$$

$$IM = 2.11 Soles$$

Calculo del monto de la cuota vencida

CUOTA VENCIDA = CUOTA + ICV+IM

$$CUOTA VENCIDA = CUOTA + ICV + IM$$

$$CUOTA VENCIDA = 499.97 + 0.92 + 2.11$$

CUOTA VENCIDA = 503.00 Soles

Este producto está sujeto al Impuesto de Transacciones Financieras ITF = 0.005%