[image: image1.jpg]> Superintendencia PComunlcadO de

Financiera I‘en S a

de Colombia

[image: image1.jpg]

Bogotá, 30 de Septiembre de 2009
CERTIFICACIÓN DEL INTERÉS BANCARIO CORRIENTE PARA LAS MODALIDADES DE CRÉDITO DE CONSUMO Y ORDINARIO, Y MICROCRÉDITO
La Superintendencia Financiera de Colombia, en ejercicio de sus atribuciones legales y en especial de lo dispuesto en los Decretos 519 de 2007 , 919 de 2008 3819 de 2008, 1098 de 2009, y 3750 de 2009 expidió el 30 de septiembre la Resolución No. 1486 por medio de la cual certifica el Interés Bancario Corriente para el siguiente período y modalidad de crédito:
· Consumo y Ordinario: entre el 1 de octubre y el 31 de diciembre de 2009.

La mencionada Resolución certifica el Interés Bancario Corriente efectivo anual para la modalidad de crédito de consumo y ordinario en 17.28%, lo cual representa una disminución del 1.37% en relación con la anterior certificación (18.65%).
De conformidad con las disposiciones del Decreto 3750 de 2009, se mantiene la vigencia del Interés Bancario Corriente efectivo anual para la modalidad de microcrédito establecida en la Resolución No. 428 de 2007, hasta el 31 de marzo de 2010, correspondiente al 22.62%.
INTERÉS REMUNERATORIO Y DE MORA
En atención a lo dispuesto en el artículo 884 del Código de Comercio, modificado por el artículo 111 de la Ley 510 de 1999 y en concordancia con lo señalado en los artículos 2 y 3 del Decreto 519 de 2007, modificado por los Decretos 919 de 2008, 3819 de 2008, 1098 de 2009 y 3750 de 2009, los intereses remuneratorio y moratorio no podrán exceder 1.5 veces el Interés Bancario Corriente, es decir, el 33.93% efectivo anual para la modalidad de microcrédito y el 25.92% efectivo anual para la modalidad de crédito de consumo y ordinario.

USURA

Para los efectos de la norma sobre usura (Artículo 305 del Código Penal), puede incurrir en este delito el que reciba o cobre, directa o indirectamente, a cambio de préstamo de dinero o por concepto de venta de bienes o servicios a plazo, utilidad o ventaja que exceda en la mitad del Interés Bancario Corriente que para los períodos correspondientes estén cobrando los bancos, cifra que para el período señalado se sitúa en 33.93% para la modalidad de microcrédito y en 25.92% efectivo anual para la modalidad de crédito de consumo y ordinario, atendiendo lo dispuesto en los artículos 2 y 3 del Decreto 519 de 2007, modificado por los Decretos 919 de 2008, 3819 de 2008, 1098 de 2009 y 3750 de 2009, resultado que para la modalidad de Crédito de consumo y ordinario representa una disminución de 2.06% con respecto al periodo anterior (27.98%)
EFECTOS DE LA CERTIFICACIÓN

Según lo señalado en el artículo 3 del Decreto 519 de 2007, modificado por los Decretos 919 de 2008, 3819 de 2008, 1098 de 2009 y 3750 de 2009 en las operaciones activas de crédito y para los efectos legales relativos a intereses, incluido el delito de usura, con independencia de la naturaleza jurídica del acreedor, deberá tenerse en cuenta el interés bancario corriente certificado para los períodos señalados según la modalidad de la operación activa de crédito de que se trate, de conformidad con la definición prevista en el artículo 2 de la citada norma. Lo anterior, aplicará también para las ventas a plazo en cuanto al precio pendiente de pago, las operaciones de leasing operativo y financiero, el descuento de derechos personales o créditos de carácter dinerario y de valores o títulos valores y las operaciones de reporto o repo, simultáneas y de transferencia temporal de valores.

En los demás casos, en los que se paguen intereses de plazo o de mora, así como en los eventos en que los intereses se encuentren definidos en la ley o el contrato en función del interés bancario corriente, tales como los intereses de mora por concepto de tributos, obligaciones parafiscales u obligaciones mercantiles de carácter dinerario diferentes de las provenientes de las operaciones activas de crédito y demás operaciones arriba mencionadas, únicamente deberá tenerse en cuenta el interés bancario corriente certificado para el crédito de consumo y ordinario, atendiendo lo previsto en el inciso 2 del artículo 3 del mencionado Decreto 519 de 2007 modificado por los Decretos 919 de 2008, 3819 de 2008, 1098 de 2009 y 3750 de 2009. En estos eventos la tasa certificada para dicha modalidad deberá tenerse en cuenta para establecer el correspondiente límite de usura.

Consulte aquí la información histórica del Interés Bancario Corriente.

